Economic Recovery Strategy for Alabama Counties Impacted by Hurricane Katrina Commissioned by the Alabama Department of Economic and Community Affairs March 2007 Center for Business and Economic Research, The University of Alabama University Center for Economic Development, The University of Alabama Economic and Community Development Institute, Auburn University # Economic Recovery Strategy for Alabama Counties Impacted by Hurricane Katrina for the Alabama Department of Economic and Community Affairs #### March 2007 by Center for Business and Economic Research, The University of Alabama University Center for Economic Development, The University of Alabama Economic and Community Development Institute, Auburn University Samuel Addy Center for Business and and Economic Research The University of Alabama Box 870221 Tuscaloosa, Alabama 35487-0221 Phone: 205-348-6191 Fax: 205-348-2951 saddy@cba.ua.edu Nisa Miranda University Center for Economic Development The University of Alabama Box 870138 Tuscaloosa, Alabama 35487-0138 Phone: 205-348-7058 Fax: 205-348-6974 nmiranda@aitc.ua.edu Joe Sumners Economic and Community Development Institute Auburn University 3354 Haley Center Auburn University, Alabama 36849 Phone:334-844-4704 Fax: 334-844-4709 sumneja@auburn.edu ## **Contributors to the Report** # Center for Business and and Economic Research Samuel Addy Lottie Burleson Kathy Banks Ahmad Ijaz Sherry Lang Carolyn Trent Annette Watters ### University Center for Economic Development Nisa Miranda Karla Jordan Martha Whitson # Economic and Community Development Institute Mike Easterwood Joe Sumners Other contributors in addition to those listed above are Ms. Maureen Neighbors of the Alabama Department of Economic and Community Affairs and Ms. Vickie Locke, Project Director. ## **Acknowledgments** Completion of this project was due to the timely contributions of many people. We are very grateful to the officers, staff, members, participants, and affiliates of the Alabama Association of Regional Councils, Alabama Emergency Management Agency, Smart Coast, and Woods Research Inc. Many thanks also to our colleagues and graduate research assistants at the Center for Business and Economic Research, the University Center for Economic Development, and the Economic and Community Development Institute for their help on different phases of this project. Last, but not least, much gratitude is owed to the many Alabamians who are involved in planning, strategy, marketing, hazard mitigation, emergency response, and related issues as well as economic development in general, and whose efforts provide the critical material required in reports of this kind. # **Contents** | Executive Summary | i | |--|-----| | Chapter 1. Existing Conditions Analysis | 1 | | Chapter 2. Population Projections and Economic Forecasts | 46 | | Chapter 3. Damage Assessments and Impacts | 73 | | Chapter 4. Hurricane Katrina Strategic Plan for Economic Recovery | 80 | | Chapter 5. Literature Review of Best Practices of Disaster Mitigation Strategies | 93 | | Chapter 6. Capacity Development | 100 | | Chapter 7. Recommendations | 116 | | Appendix – Methodology | 119 | | Appendix – CEDS Summary | 125 | | Appendix – Economic Development Agencies | 186 | | Appendix – Available Buildings and Sites | 198 | ### **Executive Summary** This report, related to U.S. Department of Commerce Economic Development Administration (EDA) project number 04-88-05668, is a strategy document that outlines the current situation, projected resource and policy requirements, measurable goals and objectives, and recommendations for full economic recovery and sustained progress for the 24 Alabama counties that experienced damage from Hurricane Katrina. The counties are Baldwin, Bibb, Choctaw, Clarke, Colbert, Cullman, Dallas, Greene, Hale, Jefferson, Lamar, Lauderdale, Madison, Marengo, Marion, Mobile, Monroe, Perry, Pickens, Sumter, Tuscaloosa, Washington, Wilcox, and Winston. Also presented are the economic and fiscal impacts of Hurricane Katrina damage on Alabama and the 24 counties. Included with this hardcopy of the report is a compact disk (CD) that contains various referenced material, the data and other files used for this report, and an electronic copy of the report itself. Analysis of socioeconomic trends and dynamics for the counties using selected demographic and economic indicators showed that four counties—Baldwin, Jefferson, Madison, and Tuscaloosa—have outperformed the state as a whole. Three others—Cullman, Lauderdale, and Mobile—have more or less kept pace with the state and the remaining 17 have underperformed. Variables considered in the assessment include labor force, employment (persons employed), unemployment, underemployment, population, housing units, per capita income, average wage per job, poverty, educational attainment, real output, wage and salary employment (jobs), and business sales. Trends in these variables were analyzed for the period from 1990 to 2004 or to 2005, depending on data availability. Population projections and forecasts of real economic output and employment were made for the 24 counties in the study in five-year intervals through 2030. Economic forecasts were for industry sectors using the one-digit SIC (Standard Industrial Classifications) codes. Real output (or real economic output) for each county is defined as the total value of goods and services produced and is similar to the concept of gross domestic product (GDP) for the nation. Output is presented in 1996 dollars in order to adjust for inflation or any price changes that can vary across geographical areas. Baldwin County is expected to lead both population and economic growth over the 25-year projection period from 2005 to 2030. Six counties are projected to experience population growth of 20 percent or higher; Baldwin (65 percent), Bibb (39.8 percent), Cullman (32.6 percent), Madison (25 percent), Tuscaloosa (21.2 percent), and Hale (20.5 percent). Counties that will add the most new residents rounded to the nearest 10 are Baldwin, 105,760; Madison, 74,680; Mobile, 47,330; Jefferson 42,450; and Tuscaloosa, 35,790. Only Greene County is expected to lose residents and 14 counties will have population growth below 10 percent. Real output and jobs will increase in all counties over the forecast period. Baldwin County's real output will be 122 percent higher in 2030 than in 2005, followed by Hale with 118 percent, Cullman and Marion with 110 percent each, Jefferson with about 106 percent, and Tuscaloosa with 97 percent. Lamar County will have the lowest output growth with 30.1 percent. Employment in terms of jobs located in each county will grow from 15 percent for Perry County to 96 percent for Baldwin County. Rounding up the top job growth counties are Cullman (79 percent), Tuscaloosa (78 percent), and Jefferson (70 percent). The Hurricane Katrina damage assessments total of \$139.7 million was less than 0.1 percent of the \$151.6 billion Alabama gross state product (GSP) in 2005. Debris clearance totaled \$61.4 million, 44 percent of the total. Buildings and equipment damage was \$30.7 million, followed by \$26.8 million for utilities and \$5.8 million in road system damage. By county, Hurricane Katrina damage ranged from \$71,250 for Wilcox to \$81.3 million for Mobile. About 86 percent of the damage assessed was in Baldwin and Mobile counties; Baldwin's was \$38.3 million and the remaining 22 counties had total damage of \$20 million. The distribution of damage varied by county; for example, damage to utility systems was more than a third of the total for Baldwin County, but just about 3 percent for Mobile County. Anecdotal evidence suggests that Mobile County may have built more hazard resistant utility systems in response to past storms. This indicates that Baldwin and other counties in disaster prone areas might consider similar approaches to minimize future damage. Restoration or replacement may not be sufficient to mitigate future hazards—complete redesign and construction may be warranted. Hazard resistant standards may be costly, but they minimize future damage and debris clearance costs. The statewide economic impacts of the damage assessments were 2,972 direct and indirect jobs (0.144 percent of the state total in 2005), \$94.5 million in earnings to Alabama households (0.135 percent of total state wage and salary income), and \$305.6 million in output (0.202 percent of Alabama GSP).* Accompanying these impacts were \$5.4 million in lost state taxes—\$3.8 million in income and \$1.6 million in sales tax receipts—and between \$1.6 million and \$2.2 million in lost local sales taxes, which is most likely to be about \$2.1 million. The total tax loss of about \$7.4 million was 0.143 percent of statewide income and sales taxes in 2005. The economic and fiscal impacts are therefore minor from a statewide perspective, but they are significant for Baldwin and Mobile counties because they bore most of the damage. Dallas County suffered the least impacts and Mobile County had the most. It is important to note that damage impacts can be localized as indicated by reports of how Hurricane Katrina extensively damaged Bayou La Batre in Mobile County. Serious local damage can have far-reaching impacts beyond the economic and fiscal ones highlighted in the preceding paragraph. For example, cultural and community assets such as institutions and relationships can be destroyed. These represent soft and irreplaceable assets whose impacts are nonetheless real, though extremely difficult to place monetary values on or quantify. The impacts presented are therefore not comprehensive and are just the economic and fiscal impacts of identified damage. A summary of economic development strategies for the 24 counties affected by Katrina is provided in tabular format in the Appendix organized by region and with information
presented by county or city/township. Included is a listing of priority projects by category of development emphasis (infrastructure, workforce development, economic development, etc) with accompanying funding source, leadership responsibility, and project benchmark and timeframe. This format provides an accessible reference guide to the detailed information found in the individual comprehensive economic development strategy (CEDS) regional documents provided by the Alabama Association of Regional Councils' Planning Task Force and the 12 regions. AU/UA ^{*} The Regional Input-Output software, RIMS II, developed by the U.S. Department of Commerce's Bureau of Economic Analysis, is used to estimate the impacts. By current employment statistics, manufacturing is the dominant economic sector for 12 of the 24 Katrina counties. Nine counties are non-specialized (or mixed) economies and three are services-dominant economies. By number of establishments, retail trade businesses dominate in 19 of the 24 Katrina counties and the services sector leads in five. Employment projections by the Alabama Department of Industrial Relations indicate that services will be the major job provider for workforce investment areas that the 24 counties belong to. The economic forecasts made for the counties point to manufacturing being the most important job-providing sector in Choctaw, Clarke, Lamar, Marengo, Marion, Monroe, Washington, Wilcox, and Winston counties. Services will drive job growth for Cullman, Dallas, Greene, Hale, Jefferson, Madison, Mobile, Perry, Pickens, Sumter and Tuscaloosa. Trade will lead job growth in Baldwin, Colbert and Lauderdale counties. Bibb County job growth will be focused on government sector job growth. Broad and county-specific economic development goals and activities are presented. In addition, information on currently available buildings and commercial/industrial sites for the 24 Katrina affected counties is provided in the Appendix. Physical address is provided, to facilitate GPS and latitude/longitude location identification, as well as size of building/site and proximity to 4-lane highway(s) and/or interstate. This information is available on websites maintained by the Alabama Power Company and the Economic Development Partnership of Alabama. For long range planning, the Alabama Department of Economic and Community Affairs (ADECA) contracted with Smart Coast to review coastal damage assessments, review coastal Hazard Mitigation Plans, prioritize coastal re-development projects, identify local, regional, and state agencies required to implement strategies, and assemble a long range planning team. Smart Coast utilized a public information campaign to build community awareness and involvement in the planning process. Detailed information can be found at the Smart Coast website: http://www.smartcoast.org/index.htm. ADECA also contracted with Woods Research, Incorporated (WRI), to provide a comprehensive housing needs analysis for Baldwin and Mobile counties. WRI gathered data to determine the post Katrina housing needs of all income groups, especially lower income groups. Special efforts were made to determine the post Katrina housing needs of homeless individuals and families for both emergency shelter and transitional housing. In addition, WRI undertook an assessment of efforts being made to: (1) prevent low-income families with children from becoming homeless, (2) help homeless persons and families transition to permanent housing, and (3) address priority housing and special supportive needs of persons who are not homeless (such as elderly, frail elderly, persons with disabilities, persons with alcohol or other drug addiction, persons with HIV/AIDS) and their families, and public housing residents. WRI also reviewed residential building codes regarding storm proof and mold resistant housing as well as data and research available on the trends in relocation to and from storm-impacted areas. The full report is archived on the CD accompanying this report. A literature search was utilized to collect information on best practices for developing appropriate and effective hazard mitigation, response, and recovery plans. Search parameters focused on policies and strategies that encourage the development of disaster resistant communities, and support capacity development to sustain business continuity and economic sustainability. The review indicates that many states and regions provide good examples of approaches, governance and planning structures, and operational strategies for mitigation, response, and recovery. The states of California, Florida, and North Carolina and the two regions of Charleston County, South Carolina, and Houston/Galveston, Texas demonstrated innovative and effective ideas and purposeful implementation of mitigation systems that responds to change and encourages sustainable growth. They clearly emphasized the need for the authority of the Governor's office to facilitate inter-agency collaboration and for all entities involved in the delivery of service to utilize technology to support communication and information transfer. Planning takes place at the local, regional and state levels, requiring priority attention be given to the integration of these plans with other planning efforts. The major economic development organizations for each of the 24 Katrina-impacted counties were analyzed to determine the capacities of the organization and to identify needed training or technical assistance each organization might need to perform at a more effective level. The analysis was conducted by telephone interviews with organizational administrators and statewide organization association staff members. Based on the findings of the capacity development survey, the rank-ordered needs for each organization type are summarized below: #### Regional Planning and Development Commissions: - 1. Alabama-specific economic development issues (how to address or respond to Alabama-specific or region-specific economic development issues). - 2. Training in economic development finance. - 3. Assistance in how to better assist rural and small towns in economic development approaches and strategies. - 4. Understanding the basics of economic development and the economic development process. #### Chambers of Commerce: - 1. Basics of community infrastructure (water, sewer, electricity, etc.): general understanding of how community infrastructure works. - 2. Understanding of the basics of the economic development process: business and industrial recruiting, chamber roles in the development process, etc. - 3. Working with existing businesses and industries. - 4. Alabama-specific economic development issues (how to address and respond to Alabama-specific economic development issues). #### Economic Development Alliances, Foundations, Authorities, Offices, Agencies, and Boards: - 1. Training in economic development finance. - 2. Understanding the basics of the economic development process. - 3. Alabama-specific economic development issues (how to address and respond to Alabama-specific economic development issues). - 4. Assistance in how to better assist rural and small town economic development approaches and strategies. Recommendations to improve and enhance Alabama's capabilities of mitigating hazards include: - Build local capacity through leadership development, strategic planning, and training - Improve *communication* on hazard mitigation at all levels - Build *disaster resistant* infrastructure - Improve local resistance to natural disasters - Improve information on existing conditions and future development needs - Improve economic response and recovery from natural disasters and economic downturns - Promote more efficient use of available existing buildings, sites, facilities, and infrastructure. ### **Chapter 1. Existing Conditions Analysis** This section examines selected demographic and economic indicators for each of the 24 Alabama counties that had damage from Hurricane Katrina. The analysis assesses socioeconomic trends and dynamics for each county. Variables considered in this section include labor force, employment (persons employed), unemployment, underemployment, population, housing units, per capita income, average wage per job, poverty, educational attainment, real output, wage and salary (or payroll) employment, and business sales. Trends in some of these variables are analyzed for the period from 1990 to 2004 or to 2005, depending on data availability. Real output (or real economic output) is defined as the total value of goods and services produced in a region—similar to the concept of gross domestic product (GDP) for the nation—and are presented in 1996 dollars in order to adjust for inflation or any price changes that can vary across geographical areas. #### **Baldwin County** Table 1-1 shows selected economic and demographic variables for Baldwin County. Baldwin County was the second fastest growing county in Alabama between 1990 and 2000, adding 42,135 residents for an increase of 42.9 percent. The county's resident population gain of 15.8 percent from 2000 to 2005 far exceeds the 2.5 percent for the state. Population of the coastal cities of Gulf Shores and Orange Beach surged by almost 3,500 during this time, while Daphne, Fairhope, Foley, and Robertsdale all saw strong gains. Baldwin County's labor force grew more rapidly than its population during the decade of the 1990s, rising 51.6 percent. However, the recession of 2001 caused civilian labor force and number of employed county residents to decline in 2001 and 2002. Overall, the labor force and employment each grew by 9.4 percent from 2000 to 2005, with employment rising by 6,400. The county's unemployment rate has consistently been below the Alabama rate; unemployment of 3.3 percent in 2005 compared to 4.0 percent statewide. About 2,530 unemployed and 17,700 underemployed workers who
would consider moving to a better job if one became available constitute an available labor pool of around 20,230 residents to supply new and expanding businesses in Baldwin County. Baldwin County had a 2005 population of 162,586 living in 66,976 households. Occupied housing units rose by 11,640 (21.0 percent) between 2000 and 2005, much faster than the 15.8 percent population growth during the same period. The 22,924 vacant housing units in 2005 was 25.5 percent of the total housing stock; this unusually large share results from the county's role as a vacation destination, with seasonal rental property and second homes that are not always occupied. The Census Bureau's special Katrina tabulation of Baldwin County's household population as of January 1, 2006 found that it had increased by about 220 since July 1, 2005 despite the hurricane. Per capita income grew faster in Baldwin County than across the state between 1990 and 2000, but gains slowed to just 8.2 percent from 2000 to 2004—half the statewide increase of 16.5 percent. Still, per capita income of \$28,269 in 2004 amounted to 102 percent of the Alabama average and ranked ninth among the state's 67 counties. Average wages rose by 23.5 percent between 2000 and 2005, faster than the statewide increase of 19.4 percent. Annual wage growth accelerated to 4.8 percent in 2004 and 5.9 percent in 2005. The 2000 Census found 10.1 percent of Baldwin County residents living in poverty, well below the Alabama rate of 16.1 percent. The share of individuals in poverty stood at 10.0 percent in 2004. Educational attainment improved substantially in Baldwin Table 1-1. Baldwin County existing conditions review | <u>1990</u> | <u>2000</u> | <u>2001</u> | 2002 | <u>2003</u> | <u>2004</u> | 2005 | |-----------------|---|--|---|--|---|---| | 46,360 | 70,300 | 69,850 | 69,577 | 72,681 | 74,912 | 76,943 | | | 23,940 | -450 | -273 | 3,104 | 2,231 | 2,031 | | | 51.6 | -0.6 | -0.4 | 4.5 | 3.1 | 2.7 | | 43,910 | 68,009 | 67,118 | 66,460 | 69,479 | 71,564 | 74,410 | | | 24,099 | -891 | -658 | 3,019 | 2,085 | 2,846 | | | 54.9 | -1.3 | -1.0 | 4.5 | 3.0 | 4.0 | | 2,450 | 2,291 | 2,732 | 3,117 | 3,202 | 3,348 | 2,533 | | 5.3% | 3.3% | 3.9% | 4.5% | 4.4% | 4.5% | 3.3% | | | | | | | 11,105 | 17,696 | | | | | | | 14.7 | 23.5 | | 98,280 | 140,415 | 144,902 | 148,022 | 151,568 | 156,688 | 162,586 | | | 42,135 | 4,487 | 3,120 | 3,546 | 5,120 | 5,898 | | | 42.9 | 3.2 | 2.2 | 2.4 | 3.4 | 3.8 | | | 123,316 | 127,375 | 130,225 | 133,727 | 138,278 | 143,680 | | | 14,522 | 14,945 | 15,208 | 15,438 | 15,766 | 16,139 | | 50,933 | 74,285 | 77,687 | 79,669 | 81,694 | 85,380 | 89,900 | | 37,044 | 55,336 | 57,877 | 59,353 | 60,862 | 63,608 | 66,976 | | | 18,292 | 2,541 | 1,476 | 1,509 | 2,746 | 3,368 | | | 49.4 | 4.6 | 2.6 | 2.5 | 4.5 | 5.3 | | 13,889 | 18,949 | 19,810 | 20,316 | 20,832 | 21,772 | 22,924 | | | | | | | | ,- | | 10,000 | | | | , | | | | | | | | | | | | 14,934 | | 23,278 | | | 26,195 | 27,752 | | • | | 805 | 947 | 769 | 1,201 | 1,557 | | | 50.5 | 3.6 | 4.1 | 3.2 | 4.8 | 5.9 | | 14.3 | 10.1 | 11.1 | 10.7 | 10.1 | 10.0 | | | nt of populati | on 25 vears a | and over) | | | | | | 73.2 | 82.0 | , | | | | | | 16.8 | 23.1 | | | | | | | | | | | | | | | 743 | 1.574 | 1.625 | 1.692 | 1.743 | 1.824 | 1,897 | | 145 | | | | 189 | | 204 | | | | | | | | 7 | | | | | | | | 200 | | | | | | | | 401 | | | | | | | | 478 | | | | | | | | 153 | | | | | | | | 81 | | | | | | | | 343 | | | | | | | | 30 | | | | | | | | 30 | | • | 69 042 | 71 423 | 73 718 | 75 507 | 78 100 | 80,570 | | | | | | | | 6,399 | | | | | | | | 189 | | | | | | | | 6,978 | | 9,297 | 18,430 | 19,522 | 20,026 | 20,549 | 21,300 | 22,004 | | 0,201 | .0, 100 | | 20,020 | 20,807 | 21,429 | 21,997 | | 10 385 | 18 705 | 19 602 | | | | | | 10,385
2,891 | 18,705
6,774 | 19,602
7 124 | | | , | | | 2,891 | 6,774 | 7,124 | 7,460 | 7,786 | 8,142 | 8,505 | | 2,891
1,556 | 6,774
2,450 | 7,124
2,416 | 7,460
2,435 | 7,786
2,454 | 8,142
2,559 | 8,505
2,649 | | 2,891 | 6,774 | 7,124 | 7,460 | 7,786 | 8,142 | 8,505
2,649
10,504
1,343 | | | 1990
46,360
43,910
2,450
5.3%
98,280
50,933
37,044
13,889
15,656
14,934
14.3
nt of populati
73.2 | 1990 2000 46,360 70,300 23,940 51.6 43,910 68,009 24,099 54.9 2,450 2,291 5.3% 3.3% 98,280 140,415 42,135 42.9 123,316 14,522 50,933 74,285 37,044 55,336 18,292 49.4 43,889 18,949 15,656 26,119 10,463 66.8 14,934 22,473 7,539 50.5 14.3 10.1 nt of population 25 years at a company of the o | 46,360 70,300 69,850 23,940 -450 51.6
-0.6 43,910 68,009 67,118 24,099 -891 54.9 -1.3 2,450 2,291 2,732 5.3% 3.3% 3.9% 98,280 140,415 144,902 42,135 4,487 42.9 3.2 123,316 127,375 14,522 14,945 50,933 74,285 77,687 37,044 55,336 57,877 18,292 2,541 49.4 4.6 13,889 18,949 19,810 15,656 26,119 26,468 10,463 349 66.8 1.3 14,934 22,473 23,278 7,539 805 50.5 3.6 14.3 10.1 11.1 nt of population 25 years and over) 73.2 82.0 16.8 23.1 743 1,574 1,625 145 191 188 3 9 10 41 163 169 146 326 340 169 393 414 41 128 129 40 72 73 151 271 282 8 21 22 55) 39,147 69,042 71,423 5,587 6,158 6,007 148 197 241 | 1990 2000 2001 2002 46,360 70,300 69,850 69,577 23,940 -450 -273 51.6 -0.6 -0.4 43,910 68,009 67,118 66,460 24,099 -891 -658 54.9 -1.3 -1.0 2,450 2,291 2,732 3,117 5.3% 3.3% 3.9% 4.5% 98,280 140,415 144,902 148,022 42,135 4,487 3,120 42.9 3.2 2.2 123,316 127,375 130,225 14,522 14,945 15,208 50,933 74,285 77,687 79,669 37,044 55,336 57,877 59,353 18,292 2,541 1,476 49.4 4.6 2.6 13,889 18,949 19,810 20,316 15,656 26,119 26,468 26,920 10,463 | 1990 2000 2001 2002 2003 46,360 70,300 69,850 69,577 72,681 23,940 -450 -273 3,104 51.6 -0.6 -0.4 4.5 43,910 68,009 67,118 66,460 69,479 54.9 -1.3 -1.0 4.5 2,450 2,291 2,732 3,117 3,202 5.3% 3.3% 3.9% 4.5% 4.4% 98,280 140,415 144,902 148,022 151,568 42,135 4,487 3,120 3,546 42,9 3.2 2.2 2.4 123,316 127,375 130,225 133,727 14,522 14,945 15,208 15,438 50,933 74,285 77,687 79,669 81,694 37,044 55,336 57,877 59,353 60,862 15,656 26,119 26,468 26,920 27,142 10,463 | 1990 2000 2001 2002 2003 2004 46,360 70,300 69,850 69,577 72,681 74,912 23,940 -450 -273 3,104 2,231 43,910 68,009 67,118 66,660 69,479 71,564 24,099 -891 -658 3,019 2,085 54.9 -1.3 -1.0 4.5 3.0 2,450 2,291 2,732 3,117 3,202 3,348 5.3% 3.3% 3.9% 4.5% 4.4% 4.5% 11,105 14.7 14.7 98,280 140,415 144,902 148,022 151,568 156,688 42,135 4,487 3,120 3,546 5,120 42,9 3.2 2.2 2.4 3.4 14,77 188,278 14,522 14,945 15,208 15,438 15,766 50,933 74,285 77,687 79,669 81,694 85,380 37,044 55,336 57,877 59,353 60,862 63,608 49,44 4.6 2.6 <t< td=""></t<> | County between 1990 and 2000. At 82.0, the percent of residents aged 25 and over with at least a high school education in 2000 is well above the statewide average of 75.3 percent. The 23.1 percent share with a bachelor's degree or above compares favorably to the state's 19.0 percent. Baldwin County's economy really took off between 1990 and 2000, with real output measured in 1996 dollars surging 111.8 percent and wage and salary jobs located in the county increasing by 76.4 percent. The 2000 to 2005 period has seen more moderate gains of 20.5 percent in real output and 16.7 percent in wage and salary employment, with the addition of about 11,530 jobs. Manufacturing has declined in importance since 1990, with its share of output falling from 19.5 percent of the total in 1990 to 10.8 percent in 2005 and employment dropping from 14.3 percent of the total to 7.9 percent. Real estate development prompted strong growth in the finance, insurance, and real estate sector; this sector saw the largest percentage increase in jobs between 2000 and 2005. Employment and output in the county's large wholesale and retail trade and services sectors have shown moderate increases since 2000. Trade and services each accounted for 27.3 percent of Baldwin County jobs in 2005. Business sales in the county totaled \$5.6 billion in 2005. #### **Bibb County** Table 1-2 presents the selected economic and demographic variables for Bibb County. The county saw strong population growth between 1990 and 2000, adding 4,250 residents for a gain of almost 26 percent. While part of this increase can be attributed to the opening of a new state prison in 1997, the county's growing role of providing bedroom communities for people working in the Birmingham area also was a factor. Bibb County was added to the Birmingham-Hoover metropolitan area after the 2000 Census found that more than 25 percent of its workers commuted to Jefferson and Shelby counties to work. At 3.3 percent, population growth from 2000 to 2005 was above the state's 2.5 percent increase. The labor force experienced a 17.3 percent increase in the period from 1990 to 2000 and a 2.9 percent gain between 2000 and 2005. Employment of county residents grew by a larger 3.7 percent from 2000 to 2005, adding about 300 workers. Both the labor force and employment peaked in 2001 and turned down sharply in 2002. By 2005, neither was back up to its 2001 level. With employment growing more rapidly than the labor force since 2002, the unemployment rate slid from its 2002 peak of 6.5 percent to a state-average 4.0 percent in 2005. About 360 unemployed residents and 2,780 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of more than 3,100 to supply new and expanding businesses in Bibb County. Bibb County had a 2005 population of 21,516 living in 7,624 households. The number of occupied housing units rose by 203 between 2000 and 2005, an increase of 2.7 percent. There were an estimated 952 vacant units in 2005, accounting for 11.1 percent of the county's total housing stock. Per capita income of \$20,320 in 2004 amounted to 73 percent of the Alabama average and ranked 60th among the state's 67 counties. Per capita income grew at a slower rate in the county than in the state between 2000 and 2004. Average wages rose more rapidly in Bibb County than across the state from 2000 to 2005, with an increase of 25.0 percent comparing to 19.4 percent statewide. The 2000 Census found 20.6 percent of the county's population living in poverty, above the Alabama rate of 16.1 percent. Educational attainment improved in Bibb County between 1990 and 2000. However, the 63.2 percent share of residents 25 and older with at least a high school education in 2000 is well below the statewide average of 75.3 percent and just 7.1 percent of residents had a bachelor's degree or higher compared to 19.0 percent statewide. Table 1-2. Bibb County existing conditions review | Table 1-2. Bibb County exist | ing contains | 7110 1011011 | | | | | | |-----------------------------------|--------------|--------------|-------------|-------------|-------------|-------------|--------| | Civilian labor for | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 7,370 | 8,643 | 9,150 | 8,990 | 8,907 | 8,891 | 8,897 | | Change | | 1,273 | 507 | -160 | -83 | -16 | 6 | | Percent change | | 17.3 | 5.9 | -1.7 | -0.9 | -0.2 | 0.1 | | Employment | 6,690 | 8,237 | 8,586 | 8,409 | 8,414 | 8,442 | 8,539 | | Change | | 1,547 | 349 | -177 | 5 | 28 | 97 | | Percent change | | 23.1 | 4.2 | -2.1 | 0.1 | 0.3 | 1.1 | | Unemployment | 680 | 406 | 564 | 581 | 493 | 449 | 358 | | Unemployment rate (%) | 9.2 | 4.7 | 6.2 | 6.5 | 5.5 | 5.1 | 4.0 | | Underemployment | | | | | | 1,619 | 2,778 | | Underemployment Rate (%) | | | | | | 23.5 | 32.5 | | Population | 16,576 | 20,826 | 21,058 | 21,049 | 21,188 | 21,290 | 21,516 | | Change | | 4,250 | 232 | -9 | 139 | 102 | 226 | | Percent change | | 25.6 | 1.1 | 0.0 | 0.7 | 0.5 | 1.1 | | White | | 16,042 | 16,168 | 16,105 | 16,240 | 16,315 | 16,519 | | Black | | 4,624 | 4,756 | 4,804 | 4,812 | 4,839 | 4,845 | | Total Housing Units | 6,404 | 8,345 | 8,494 | 8,533 | 8,554 | 8,578 | 8,576 | | Occupied | 5,745 | 7,421 | 7,551 | 7,586 | 7,605 | 7,626 | 7,624 | | Change | | 1,676 | 130 | 35 | 19 | 21 | -2 | | Percent change | | 29.2 | 1.8 | 0.5 | 0.3 | 0.3 | 0.0 | | Vacant | 659 | 924 | 943 | 947 | 949 | 952 | 952 | | Per capita income (\$) | 12,465 | 17,724 | 17,965 | 18,520 | 19,182 | 20,320 | | | Change | | 5,259 | 241 | 555 | 662 | 1,138 | | | Percent change | | 42.2 | 1.4 | 3.1 | 3.6 | 5.9 | | | Average wage per job (\$) | 14,436 | 22,118 | 23,319 | 24,429 | 25,151 | 26,758 | 27,645 | | Change | | 7,682 | 1,201 | 1,110 | 722 | 1,607 | 887 | | Percent change | | 53.2 | 5.4 | 4.8 | 3.0 | 6.4 | 3.3 | | Individuals in Poverty (%) | 21.2 | 20.6 | 18.2 | 17.7 | 16.8 | 17.1 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 51.8 | 63.2 | | | | | | | Bachelor's or more | 4.7 | 7.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 103 | 130 | 134 | 136 | 145 | 134 | 139 | | Manufacturing | 30 | 24 | 24 | 24 | 24 | 24 | 24 | | Mining | 1 | n.a. | 1 | 1 | 1 | 1 | 0 | | Construction | 8 | 22 | 22 | 22 | 22 | 23 | 24 | | Trade | 13 | 15 | 15 | 15 | 16 | 16 | 17 | | Services | 13 | 19 | 20 | 20 | 27 | 15 | 19 | | FIRE | 3 | 4 | 3 | 4 | 4 | 4 | 4 | | TCPU | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | Government | 23 | 37 | 38 | 40 | 40 | 40 | 40 | | AFFF | 2 | n.a. | 1 | 1 | 2 | 2 | 2 | | Wage & salary employment (job | • | | | | | | | | Total | 5,321 | 5,829 | 5,920 | 5,983 | 6,039 | 6,112 | 6,180 | | Manufacturing | 1,719 | 1,030 | 1,007 | 1,007 | 1,007 | 1,009 | 1,011 | | Mining | 48 | n.a. | 25 | 14 | 14 | 13 | 8 | | Construction | 369 | 850 | 837 | 847 | 865 | 889 | 911 | | Trade | 779 | 897 | 908 | 925 | 943 | 969 | 993 | | Services | 854 | 1,178 | 1,186 | 1,192 | 1,204 | 1,217 | 1,231 | | FIRE | 197 | 245 | 235 | 237 | 240 | 244 | 247 | | TCPU | 248 | 310 | 312 | 315 | 317 | 315 | 316 | | Government | 1,011 | 1,319 | 1,337 | 1,371 | 1,374 | 1,379 | 1,385 | | AFFF | 96 | n.a. | 73 | 74 | 75 | 77 | 78 | | Total Business Sales (\$ Millions | s) | | | | | | 303 | Bibb County's economy showed strong growth between 1990 and 2000, with real output measured in 1996 dollars rising by 26.2 percent and the number of jobs located in the county increasing by over 500 (9.5 percent). The county's developing construction, services, and government sectors were the largest contributors to this expansion. The economy continued to expand between 2000 and 2005, with output rising 6.9 percent and wage and salary employment up 6.0 percent (350 jobs). The manufacturing sector saw output and employment drop between 1990 and 2000 and was flat from 2000 to 2005. Construction, trade, government and services all
contributed to both output and job growth over the last five years. Business sales in Bibb County totaled \$303 million in 2005. #### **Choctaw County** Table 1-3 presents selected economic and demographic variables for Choctaw County. The county's population declined across the study period, with a loss of 0.6 percent of its residents between 1990 and 2000 and a much larger 7.0 percent drop from 2000 to 2005. A special Katrina tabulation of the county's household population by the Census Bureau reported the further loss of 219 residents between July 1, 2005 and January 1, 2006. The labor force shrank by 6.4 percent in the period from 1990 to 2000 and 14.7 percent between 2000 and 2005. Employment of Choctaw County residents has fell by about 880 over the latter period. The unemployment rate improved from 12.7 percent in 1990 to 5.8 percent in 2000. With employment falling faster than the labor force in 2002 and 2003, however, the 2003 unemployment rate rose to 9.4 percent. Despite an improving employment picture, the 2005 unemployment rate of 6.1 percent was well above the Alabama rate of 4.0 percent. About 325 unemployed residents and 1,390 underemployed workers who would consider moving to a better job constitute an available labor pool of more than 1,700 to supply new and expanding businesses in Choctaw County. Choctaw County had a 2005 population of 14,807 living in 6,525 households. The number of occupied housing units rose 2.5 percent (162 units) between 2000 and 2005. There were an estimated 1,511 vacant housing units in 2005, roughly 18.8 percent of the county's total housing stock. Per capita income of \$22,389 in 2004 was 81 percent of the Alabama average and ranked 44th among the state's 67 counties. Per capita income grew at a slower rate in the county than in the state between 2000 and 2004. Average wages rose more rapidly across the state in both the 1990 to 2000 and 2000 to 2005 time periods. Still, wages in Choctaw County increased an above-average 6.6 percent in 2005 and amounted to 117 percent of wages statewide. The 2000 Census found 24.5 percent of the county's population living in poverty; well above the Alabama rate of 16.1 percent. The poverty rate fell to an estimated 20.2 percent in 2004. Educational attainment improved in Choctaw County between 1990 and 2000. However, the 65.0 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 9.6 percent of residents with a bachelor's degree or higher is far below the 19.0 percent statewide. Choctaw County's economy declined between 1990 and 2000, with real output measured in 1996 dollars falling by 6.3 percent and the number of jobs located in the county decreasing by over 900 (13.7 percent). The county's manufacturing sector lost 1,000 jobs and saw output plummet 20.5 percent during the 1990s. Economic growth picked back up in 2002, propelled by strong gains in construction and modest increases in trade, services, and government. The county added about 200 wage and salary jobs between 2000 and 2005, an increase of 3.5 percent. Business sales in Choctaw County totaled \$1.1 billion in 2005. Table 1-3. Choctaw County existing conditions review | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>200</u> | |---------------------------------|-----------------|---------------|-------------|-------------|-------------|-------------|------------| | Civilian labor force | 6,660 | 6,231 | 5,913 | 5,759 | 5,673 | 5,482 | 5,31 | | Change | | -429 | -318 | -154 | -86 | -191 | -16 | | Percent change | | -6.4 | -5.1 | -2.6 | -1.5 | -3.4 | -3. | | Employment | 5,810 | 5,870 | 5,529 | 5,286 | 5,142 | 5,038 | 4,98 | | Change | | 60 | -341 | -243 | -144 | -104 | -4 | | Percent change | | 1.0 | -5.8 | -4.4 | -2.7 | -2.0 | -1. | | Jnemployment | 850 | 361 | 384 | 473 | 531 | 444 | 32 | | Jnemployment rate (%) | 12.7 | 5.8 | 6.5 | 8.2 | 9.4 | 8.1 | 6. | | Jnderemployment | | | | | | 1,058 | 1,38 | | Jnderemployment Rate (%) | | | | | | 25.0 | 27. | | Population | 16,018 | 15,922 | 15,729 | 15,469 | 15,334 | 15,138 | 14,80 | | Change | | -96 | -193 | -260 | -135 | -196 | -33 | | Percent change | | -0.6 | -1.2 | -1.7 | -0.9 | -1.3 | -2. | | White | | 8,788 | 8,705 | 8,565 | 8,506 | 8,393 | 8,24 | | Black | | 7,041 | 6,973 | 6,852 | 6,779 | 6,694 | 6,50 | | Total Housing Units | 6,789 | 7,839 | 7,974 | 8,007 | 8,025 | 8,050 | 8,03 | | Occupied | 5,747 | 6,363 | 6,475 | 6,502 | 6,516 | 6,537 | 6,52 | | Change | | 616 | 112 | 27 | 14 | 21 | -1: | | Percent change | | 10.7 | 1.8 | 0.4 | 0.2 | 0.3 | -0. | | Vacant | 1,042 | 1,476 | 1,499 | 1,505 | 1,509 | 1,513 | 1,51 | | Per capita income (\$) | 12,552 | 19,522 | 19,601 | 20,660 | 21,399 | 22,389 | | | Change | | 6,970 | 79 | 1,059 | 739 | 990 | | | Percent change | | 55.5 | 0.4 | 5.4 | 3.6 | 4.6 | | | Average wage per job (\$) | 25,007 | 34,141 | 34,168 | 36,577 | 36,613 | 37,180 | 39,63 | | Change | | 9,134 | 27 | 2,409 | 36 | 567 | 2,45 | | Percent change | | 36.5 | 0.1 | 7.1 | 0.1 | 1.5 | 6. | | ndividuals in Poverty (%) | 30.2 | 24.5 | 19.5 | 18.7 | 18.8 | 20.2 | | | Educational Attainment (percen | t of population | on 25 years a | nd over) | | | | | | High school or more | 54.3 | 65.0 | | | | | | | Bachelor's or more | 8.5 | 9.6 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 222 | 208 | 206 | 207 | 211 | 215 | 22 | | Manufacturing | 156 | 124 | 121 | 121 | 121 | 120 | 12 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | | | Construction | 9 | 23 | 20 | 20 | 23 | 27 | 3 | | Trade | 14 | 17 | 17 | 17 | 17 | 18 | 1 | | Services | 15 | 18 | 18 | 18 | 19 | 19 | 1 | | FIRE | 2 | n.a. | 2 | 2 | 2 | 2 | | | TCPU | 5 | 8 | 7 | 7 | 7 | 7 | | | Government | 19 | 19 | 19 | 20 | 20 | 20 | 2 | | AFFF | 1 | n.a. | 2 | 2 | 2 | 2 | _ | | Nage & salary employment (job | | | _ | _ | _ | _ | | | Total | 6,606 | 5,702 | 5,472 | 5,529 | 5,645 | 5,761 | 5,90 | | Manufacturing | 3,109 | 2,109 | 1,708 | 1,708 | 1,705 | 1,685 | 1,70 | | Mining | 16 | n.a. | n.a. | n.a. | n.a. | n.a. | n.a | | Construction | 376 | 654 | 612 | 623 | 699 | 798 | 89 | | Trade | 913 | 901 | 921 | 930 | 939 | 952 | 96 | | Services | 927 | 1,073 | 1,057 | 1,067 | 1,077 | 1,087 | 1,09 | | FIRE | | | | | , | | | | TCPU | 107 | n.a. | 102 | 103 | 103 | 103 | 10 | | | 201 | 233 | 237 | 239 | 241 | 240 | 24 | | Government
AFFF | 893
64 | 732
n.a. | 743
92 | 767
93 | 787
93 | 802
95 | 80 | | | | | | | | | | #### **Clarke County** Table 1-4 shows selected economic and demographic variables for Clarke County. The county population grew 2.3 percent between 1990 and 2000, but fell 2.1 percent (about 600 residents) from 2000 to 2005. The Census Bureau's special Katrina tabulation reported that Clarke County gained 165 residents between July 1, 2005 and January 1, 2006. The labor force shrank much more than the population between 2000 and 2005, with a loss of over 1,500 potential workers (13.1 percent), while employment of county residents decreased by about 1,370. The unemployment rate jumped from 6.5 percent in 2000 to a high of 8.9 percent in 2001 and remained above 8 percent through 2004. In 2005 unemployment fell to 5.9 percent, as employment losses ceased and the labor force contracted again, still well above the 4.0 percent state rate. About 590 unemployed and 2,920 underemployed workers who would consider moving to a better job if one became available constitute an available labor pool of more than 3,500 to supply new and expanding businesses in Clarke County. Clarke County had a 2005 population of 27,269 living in 10,840 households. The number of occupied housing units rose by 262 between 2000 and 2005, an increase of 2.5 percent. There were an estimated 2,111 vacant units in 2005, about 16.3 percent of the county's total housing stock. Per capita income of \$22,256 in 2004 was 80 percent of the Alabama average and ranked 47th among the state's 67 counties. Per capita income grew at a slower rate in the county than in the state between 2000 and 2004. Average wages rose more rapidly across the state in both the 1990 to 2000 and 2000 to 2005 time periods. The 2000 Census found 22.6 percent of the county's population living in poverty; well above the Alabama rate of 16.1 percent. Educational attainment improved in Clarke County between 1990 and 2000. However, the 70.8 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 12.1 percent of residents with a bachelor's degree or higher is also below the 19.0 percent statewide. Clarke County's economy experienced strong growth between 1990 and 2000, with real output measured in 1996 dollars increasing by 26.0 percent and the number of jobs located in the county up by over 1,850 (16.9 percent). The county's developing manufacturing, services, trade, and government sectors were the largest contributors to this expansion. Economic growth continued at a more moderate level between 2000 and 2005, with output rising 7.5 percent and wage and salary employment increasing 6.6 percent (847 jobs). All sectors except construction expanded during this period. Clarke County continues to provide more jobs than workers, attracting residents of other counties to in-commute. Business sales in the county totaled \$1.1 billion in 2005. #### **Colbert County** Table 1-5 presents selected economic and demographic variables for Colbert County. Colbert County is part of the Florence-Muscle Shoals metropolitan area and includes the contiguous cities of Muscle Shoals, Sheffield, and Tuscumbia. The county posted a moderate population increase of 6.4 percent between 1990 and 2000, compared to a 10.1 percent gain statewide. The population fell by nearly 400 from 2000 to 2003 in the face of tough economic conditions, but recovered somewhat and registered a 324 drop for the 2000 to 2005 period. Employment grew
more rapidly than the labor force during the 1990s, with unemployment falling to 4.9 percent in 2000. But a decline of over 1,700 in the number of employed residents in 2001 and 2002 and a smaller 1,100 drop in the labor force pushed unemployment up to 7.6 percent in 2002. Employment began to rebound in Table 1-4. Clarke County existing conditions review | | <u>1990</u> | <u>2000</u> | <u>2001</u> | 2002 | <u>2003</u> | <u>2004</u> | 2005 | |-----------------------------------|-----------------|---------------|--------------|-----------|--------------|--------------|-----------------| | Civilian labor force | 11,600 | 11,676 | 11,075 | 10,764 | 10,820 | 10,416 | 10,142 | | Change | | 76 | -601 | -311 | 56 | -404 | -274 | | Percent change | | 0.7 | -5.1 | -2.8 | 0.5 | -3.7 | -2.6 | | Employment | 10,640 | 10,917 | 10,086 | 9,861 | 9,949 | 9,550 | 9,548 | | Change | | 277 | -831 | -225 | 88 | -399 | -2 | | Percent change | | 2.6 | -7.6 | -2.2 | 0.9 | -4.0 | 0.0 | | Unemployment | 960 | 759 | 989 | 903 | 871 | 866 | 594 | | Unemployment rate (%) | 8.3 | 6.5 | 8.9 | 8.4 | 8.0 | 8.3 | 5.9 | | Underemployment | | | | | | 2,597 | 2,920 | | Underemployment Rate (%) | | | | | | 22.2 | 30.5 | | Population | 27,240 | 27,867 | 27,765 | 27,524 | 27,443 | 27,371 | 27,269 | | Change | | 627 | -102 | -241 | -81 | -72 | -102 | | Percent change | | 2.3 | -0.4 | -0.9 | -0.3 | -0.3 | -0.4 | | White | | 15,623 | 15,642 | 15,483 | 15,393 | 15,332 | 15,205 | | Black | | 12,018 | 11,961 | 11,873 | 11,890 | 11,892 | 11,914 | | Total Housing Units | 10,853 | 12,631 | 12,810 | 12,857 | 12,888 | 12,959 | 12,951 | | Occupied | 9,506 | 10,578 | 10,722 | 10.761 | 10,787 | 10,847 | 10,840 | | Change | , | 1,072 | 144 | 39 | 26 | 60 | -7 | | Percent change | | 11.3 | 1.4 | 0.4 | 0.2 | 0.6 | -0.1 | | Vacant | 1,347 | 2,053 | 2,088 | 2,096 | 2,101 | 2,112 | 2,111 | | Per capita income (\$) | 13,265 | 20,208 | 20,446 | 20,623 | 21,398 | 22,256 | _, | | Change | .0,200 | 6,943 | 238 | 177 | 775 | 858 | | | Percent change | | 52.3 | 1.2 | 0.9 | 3.8 | 4.0 | | | Average wage per job (\$) | 17,051 | 23,587 | 24,437 | 25,348 | 26,308 | 26,738 | 27,476 | | Change | , | 6,536 | 850 | 911 | 960 | 430 | 738 | | Percent change | | 38.3 | 3.6 | 3.7 | 3.8 | 1.6 | 2.8 | | Individuals in Poverty (%) | 25.9 | 22.6 | 20.0 | 19.0 | 19.2 | 20.9 | | | Educational Attainment (percen | t of population | on 25 vears a | | | | | | | High school or more | 60.3 | 70.8 | , | | | | | | Bachelor's or more | 10.8 | 12.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 254 | 320 | 322 | 326 | 329 | 337 | 344 | | Manufacturing | 98 | 112 | 110 | 110 | 110 | 113 | 116 | | Mining | 2 | n.a. | 2 | 2 | 2 | 2 | 2 | | Construction | 15 | 20 | 19 | 19 | 19 | 19 | 19 | | Trade | 30 | 44 | 43 | 44 | 45 | 46 | 48 | | Services | 31 | 46 | 47 | 47 | 48 | 49 | 50 | | FIRE | 11 | 15 | 15 | 15 | 15 | 16 | 16 | | TCPU | 18 | 20 | 20 | 20 | 20 | 21 | 22 | | Government | 48 | 63 | | | 67 | 67 | 67 | | AFFF | 1 | n.a. | 65
2 | 66
2 | 2 | 3 | 3 | | Wage & salary employment (job | | n.a. | 2 | 2 | 2 | 3 | 3 | | Total | 10,970 | 12,821 | 12,962 | 13,062 | 13,173 | 13,442 | 12 660 | | Manufacturing | 3,300 | 3,274 | 3,301 | 3,303 | 3,314 | 3,412 | 13,668
3,494 | | Mining | | | | | | | | | Construction | 50
591 | n.a.
763 | 60
751 | 60
742 | 59
743 | 59
748 | 57
755 | | Trade | 581
2.022 | 763
2.715 | 751
2.647 | | 743
2.718 | 748
2 771 | 755
2 810 | | Services | 2,022 | 2,715 | 2,647 | 2,682 | 2,718 | 2,771 | 2,819 | | FIRE | 1,932 | 2,670 | 2,644 | 2,677 | 2,710 | 2,771 | 2,818 | | TCPU | 510
526 | 625
625 | 627 | 636 | 645 | 663 | 676 | | | 536 | 625 | 601 | 608 | 612 | 622 | 640 | | Government | 1,948 | 2,149 | 2,171 | 2,195 | 2,196 | 2,200 | 2,205 | | AFFF | 91 | n.a. | 160 | 160 | 176 | 195 | 203 | | Total Business Sales (\$ Millions |) | | | | | | 1,104 | Table 1-5. Colbert County existing conditions review | Table 1-3. Colbert County ex | isting cond | ILIONIS ICVIC | ** | | | | | |--------------------------------------|-----------------|-----------------|-----------------|-------------|----------------|------------------|--------| | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 24,270 | 26,178 | 25,804 | 25,069 | 24,691 | 24,827 | 25,089 | | Change | | 1,908 | -374 | -735 | -378 | 136 | 262 | | Percent change | | 7.9 | -1.4 | -2.8 | -1.5 | 0.6 | 1.1 | | Employment | 22,290 | 24,890 | 24,190 | 23,158 | 22,994 | 23,211 | 23,886 | | Change | | 2,600 | -700 | -1,032 | -164 | 217 | 675 | | Percent change | | 11.7 | -2.8 | -4.3 | -0.7 | 0.9 | 2.9 | | Unemployment | 1,980 | 1,288 | 1,614 | 1,911 | 1,697 | 1,616 | 1,203 | | Unemployment rate (%) | 8.2 | 4.9 | 6.3 | 7.6 | 6.9 | 6.5 | 4.8 | | Underemployment | | | | | | 2,882 | 6,536 | | Underemployment Rate (%) | | | | | | 12.9 | 26.9 | | Population | 51,666 | 54,984 | 54,921 | 54,731 | 54,596 | 54,728 | 54,660 | | Change | | 3,318 | -63 | -190 | -135 | 132 | -68 | | Percent change | | 6.4 | -0.1 | -0.3 | -0.2 | 0.2 | -0.1 | | White | | 45,033 | 44,973 | 44,701 | 44,622 | 44,793 | 44,749 | | Black | | 9,169 | 9,240 | 9,271 | 9,211 | 9,155 | 9,143 | | Total Housing Units | 21,812 | 24,980 | 25,293 | 25,474 | 25,641 | 25,815 | 25,903 | | Occupied | 20,096 | 22,461 | 22,738 | 22,901 | 23,051 | 23,208 | 23,287 | | Change | | 2,365 | 277 | 163 | 150 | 157 | 79 | | Percent change | | 11.8 | 1.2 | 0.7 | 0.7 | 0.7 | 0.3 | | Vacant | 1,716 | 2,519 | 2,555 | 2,573 | 2,590 | 2,607 | 2,616 | | Per capita income (\$) | 15,543 | 21,216 | 21,489 | 22,001 | 23,111 | 24,331 | | | Change | | 5,673 | 273 | 512 | 1,110 | 1,220 | | | Percent change | | 36.5 | 1.3 | 2.4 | 5.0 | 5.3 | | | Average wage per job (\$) | 22,883 | 27,927 | 28,172 | 29,313 | 31,368 | 32,096 | 32,841 | | Change | | 5,044 | 245 | 1,141 | 2,055 | 728 | 745 | | Percent change | | 22.0 | 0.9 | 4.1 | 7.0 | 2.3 | 2.3 | | Individuals in Poverty (%) | 14.6 | 14.0 | 14.8 | 14.2 | 14.0 | 14.7 | | | Educational Attainment (percent | t of population | on 25 years a | nd over) | | | | | | High school or more | 65.2 | 73.3 | | | | | | | Bachelor's or more | 11.5 | 14.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 875 | 842 | 846 | 840 | 839 | 843 | 848 | | Manufacturing | 288 | 192 | 181 | 170 | 161 | 154 | 147 | | Mining | 2 | 5 | 3 | 3 | 3 | 3 | 3 | | Construction | 72 | 67 | 70 | 67 | 67 | 69 | 72 | | Trade | 97 | 130 | 135 | 138 | 141 | 145 | 150 | | Services | 110 | 124 | 137 | 140 | 142 | 147 | 151 | | FIRE | 19 | 22 | 23 | 23 | 24 | 24 | 25 | | TCPU | 46 | 51 | 53 | 54 | 55 | 56 | 57 | | Government | 239 | 249 | 241 | 243 | 243 | 242 | 242 | | AFFF | 2 | 3 | 2 | 2 | 2 | 2 | 3 | | Wage & salary employment (job | s) | | | | | | | | Total | 27,779 | 28,356 | 28,132 | 28,156 | 28,300 | 28,632 | 28,962 | | Manufacturing | 6,439 | 4,705 | 4,577 | 4,404 | 4,252 | 4,119 | 4,003 | | Mining | 49 | 90 | 24 | 18 | 17 | 17 | 14 | | Construction | 2,436 | 2,498 | 2,521 | 2,427 | 2,436 | 2,491 | 2,558 | | Trade | 5,505 | 6,551 | 6,616 | 6,773 | 6,936 | 7,171 | 7,391 | | Services | 5,065 | 5,887 | 5,942 | 6,038 | 6,135 | 6,315 | 6,455 | | FIRE | 927 | 1,242 | 1,159 | 1,166 | 1,174 | 1,187 | 1,198 | | TCPU | 1,241 | 1,313 | 1,270 | 1,285 | 1,289 | 1,298 | 1,314 | | Government | 5,974 | 5,884 | 5,855 | 5,877 | 5,892 | 5,863 | 5,859 | | AFFF | 143 | 186 | 168 | 168 | 169 | 170 | 170 | | Total Business Sales (\$ Millions | | | | | | | 3,282 | | Note: Acronyms are for Finance, Insu | • | l Estate (FIRE) | · Transportatio | n Communica | tions and Publ | ic Utilities (TC | | 2004, increased strongly in 2005, and took the unemployment rate down to 4.8 percent, still above Alabama's unemployment rate of 4.0 percent. About 1,200 unemployed residents and 6,540 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of over 7,700 to supply new and expanding businesses in Colbert County. Colbert County had a 2005 population of 54,660 living in 23,287 households. The number of occupied housing units rose by 826 between 2000 and 2005, an increase of 3.7 percent. Per capita income of \$24,331 in 2004 was 88 percent of the Alabama average and ranked 27th among the state's 67 counties. Per capita income grew more slowly for the county than for the state between 2000 and 2004. Average wages rose more rapidly across the state in both the 1990 to 2000 and 2000 to 2005 time periods. The 2000 Census found 14.0 percent of the county's population living in poverty, below the Alabama rate of 16.1 percent. Estimates have the county's poverty rate rising to 14.7 percent in 2004. Educational attainment improved in Colbert County between 1990 and 2000. However, the 73.3 percent share of residents 25 and older with at least a high school education in 2000 is slightly below the statewide average of 75.3 percent and the 14.1 percent of residents with a bachelor's degree or higher is below the 19.0 percent statewide. Colbert County's real output, measured in 1996 dollars, decreased by 3.4 percent between 1990 and 2000, although the number of jobs located in the county increased by 2.1 percent (577 jobs). Manufacturing fell off sharply during the 1990s, with output dropping by a third and employment down more than 1,700. After declining further in 2002 and 2003, output began to recover and by 2005 was slightly (0.7 percent) above its 2000 level. Wage and salary employment rose by about 600 during the five years, an increase of 2.1 percent. Manufacturing continued to slide from 2000 through 2005—output in manufacturing fell another 23.4 percent and employment declined by 700. The county's trade and services sectors have been the primary contributors to growth since 2000. Business sales in Colbert County totaled \$3.3 billion in 2005. #### **Cullman County** Table 1-6 details selected economic and demographic variables for
Cullman County. The county's population has grown steadily since 1990, with an increase of 14.6 percent compared to 10.1 percent for the state from 1990 to 2000. The population increased 3.1 percent between 2000 and 2005, besting Alabama's population gain of 2.5 percent. Cullman County's labor force grew faster than its population between 1990 and 2000, but saw declines in 2001 and 2002, with a resulting decrease of 0.9 percent that saw the labor force about 350 smaller in 2005 than it was in 2000. Although employment of county residents dropped by about 300 across the five-year period, it has been steadily increasing since 2003. Unemployment peaked at 5.5 percent in 2002, just above the Alabama rate of 5.4 percent. The rate fell to just 3.5 percent in 2005 as employment gains outpaced labor force growth, below Alabama's 2005 unemployment rate of 4.0 percent. About 1,370 unemployed residents and 7,225 underemployed workers who would consider moving to a better job constitute an available labor pool of around 8,600 to supply new and expanding businesses in Cullman County. Table 1-6. Cullman County existing conditions review | Table 1-0. Cullillan County e | Alating con | | CVV | | | | | |-----------------------------------|-------------|-------------|-------------|--------|-------------|-------------|--------| | Obditon labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | 2002 | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 32,520 | 39,053 | 38,349 | 38,170 | 38,502 | 38,636 | 38,696 | | Change | | 6,533 | -704 | -179 | 332 | 134 | 60 | | Percent change | | 20.1 | -1.8 | -0.5 | 0.9 | 0.3 | 0.2 | | Employment | 30,200 | 37,627 | 36,737 | 36,072 | 36,451 | 36,803 | 37,329 | | Change | | 7,427 | -890 | -665 | 379 | 352 | 526 | | Percent change | | 24.6 | -2.4 | -1.8 | 1.1 | 1.0 | 1.4 | | Unemployment | 2,320 | 1,426 | 1,612 | 2,098 | 2,051 | 1,833 | 1,367 | | Unemployment rate (%) | 7.1 | 3.7 | 4.2 | 5.5 | 5.3 | 4.7 | 3.5 | | Underemployment | | | | | | 10,358 | 7,227 | | Underemployment Rate (%) | | | | | | 27.1 | 19.1 | | Population | 67,613 | 77,483 | 77,707 | 77,939 | 78,445 | 79,092 | 79,886 | | Change | | 9,870 | 224 | 232 | 506 | 647 | 794 | | Percent change | | 14.6 | 0.3 | 0.3 | 0.6 | 8.0 | 1.0 | | White | | 75,612 | 75,769 | 75,921 | 76,374 | 77,002 | 77,730 | | Black | | 747 | 826 | 838 | 877 | 898 | 955 | | Total Housing Units | 28,369 | 35,233 | 35,759 | 35,905 | 36,133 | 36,278 | 36,300 | | Occupied | 25,605 | 30,706 | 31,182 | 31,309 | 31,580 | 31,634 | 31,654 | | Change | | 5,101 | 476 | 127 | 271 | 54 | 20 | | Percent change | | 19.9 | 1.6 | 0.4 | 0.9 | 0.2 | 0.1 | | Vacant | 2,764 | 4,527 | 4,577 | 4,596 | 4,553 | 4,644 | 4,646 | | Per capita income (\$) | 14,212 | 21,239 | 22,952 | 22,608 | 23,824 | 25,294 | | | Change | | 7,027 | 1,713 | -344 | 1,216 | 1,470 | | | Percent change | | 49.4 | 8.1 | -1.5 | 5.4 | 6.2 | | | Average wage per job (\$) | 16,379 | 24,295 | 25,163 | 25,962 | 26,816 | 27,545 | 28,786 | | Change | | 7,916 | 868 | 799 | 854 | 729 | 1,241 | | Percent change | | 48.3 | 3.6 | 3.2 | 3.3 | 2.7 | 4.5 | | Individuals in Poverty (%) | 15.3 | 13.0 | 14.2 | 14.0 | 13.3 | 13.8 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 58.8 | 70.4 | | | | | | | Bachelor's or more | 7.8 | 11.9 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 578 | 916 | 888 | 910 | 932 | 974 | 1,008 | | Manufacturing | 163 | 211 | 196 | 196 | 197 | 203 | 209 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 38 | 67 | 68 | 69 | 71 | 73 | 75 | | Trade | 144 | 177 | 172 | 178 | 183 | 192 | 200 | | Services | 92 | 220 | 209 | 217 | 226 | 242 | 255 | | FIRE | 15 | 33 | 34 | 34 | 35 | 36 | 36 | | TCPU | 31 | 77 | 76 | 79 | 83 | 89 | 94 | | Government | 95 | 122 | 125 | 128 | 128 | 129 | 130 | | AFFF | n.a. | 9 | 9 | 9 | 9 | 10 | 10 | | Wage & salary employment (job | s) | | | | | | | | Total | 26,525 | 36,753 | 35,996 | 36,604 | 37,214 | 38,342 | 39,292 | | Manufacturing | 6,071 | 6,680 | 6,074 | 6,077 | 6,093 | 6,237 | 6,357 | | Mining | 0 | 0 | 6 | 11 | 11 | 11 | 11 | | Construction | 2,002 | 3,441 | 3,471 | 3,496 | 3,543 | 3,603 | 3,660 | | Trade | 7,179 | 8,898 | 8,842 | 8,991 | 9,146 | 9,368 | 9,576 | | Services | 5,127 | 8,618 | 8,483 | 8,725 | 8,972 | 9,428 | 9,783 | | FIRE | 1,092 | 1,841 | 1,850 | 1,877 | 1,906 | 1,958 | 1,998 | | TCPU | 1,141 | 2,313 | 2,258 | 2,323 | 2,428 | 2,594 | 2,737 | | Government | 3,913 | 4,352 | 4,396 | 4,480 | 4,486 | 4,500 | 4,515 | | AFFF | n.a. | 610 | 609 | 614 | 622 | 635 | 646 | | Total Business Sales (\$ Millions | :) | | | | | | 3,246 | Cullman County had a 2005 population of 79,886 living in 31,654 households. The number of occupied housing units rose by 948 between 2000 and 2005, an increase of 3.1 percent. Vacant units amounted to an estimated 12.8 percent of the total housing stock in 2005. Per capita income of \$25,294 was 91 percent of the Alabama average and ranked the county 19th among the state's 67 counties. Per capita income grew faster in Cullman County than in the state between 2000 and 2004. Averages wages increased 18.2 percent between 2000 and 2005, below the 19.4 percent gain statewide. However, wage growth picked up to 4.5 percent in 2005 compared to 3.8 percent for the state. The 2000 Census found 13.0 percent of the county's population living in poverty, less than the Alabama rate of 16.1 percent. The share of individuals in poverty rose slightly to 13.8 percent in 2004. Educational attainment improved significantly in Cullman County between 1990 and 2000. However, the 70.4 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 11.9 percent of residents with a bachelor's degree or higher compares to 19.0 percent statewide. Cullman County's economy showed strong growth between 1990 and 2000, with real output measured in 1996 dollars rising 58.5 percent and the number of jobs located in the county increasing by 38.6 percent (19,228 jobs). The county's rapidly growing services sector was the primary contributor to the expansion. Construction, FIRE, and TCPU also saw substantial growth in output and employment between 1990 and 2005. From 2000 to 2005, however, real output grew by a more modest 10.0 percent and about 2,540 jobs were created, for a gain of 6.9 percent. The recession of 2001 hurt Cullman County's manufacturing sector, with the result that output had almost recovered to its 2000 level in 2005 and employment was still 323 below 2000 employment. Although manufacturing's share of total wage and salary employment slid from 22.9 percent in 1990 to 16.2 percent in 2005, recent new industry announcements promise to help rebuild the sector. Between 2000 and 2005, services added the largest number of jobs (1,165), while TCPU posted the largest percentage increase in output. Business sales in the county totaled \$3.2 billion in 2005. #### **Dallas County** The selected economic and demographic variables for Dallas County are presented in Table 1-7. Dallas County experienced a steady decline in its population during the 1990 to 2005 period, with a loss of 3.7 percent of its residents between 1990 and 2000 and a larger 4.3 percent drop from 2000 to 2005. The decline in the labor force was a steeper 7.3 percent during the 1990s and an even higher 10.7 percent between 2000 and 2005. This trend indicates that those moving out of the county are disproportionately working-aged individuals. Employment of Dallas County residents fell nearly 1,900 from 2000 to 2005. Unemployment has historically been well above the Alabama average. Following the recession of 2001, county unemployment peaked at 10.6 percent in 2002 and 2003 compared to statewide rates of 5.4 and 5.5 percent, respectively. The 2005 unemployment rate of 7.9 percent is almost twice the state rate of 4.0 percent. About 1,260 unemployed residents and 3,830 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of 5,090 for jobs created by new and expanding businesses in Dallas County. 12 Table 1-7. Dallas County existing conditions review | Table 1-7. Dallas County exis | sting contain | IOIIS ICVICW | | | | | | |---------------------------------|-----------------|---------------|-------------|-------------|-------------|-------------|--------| | Obditon labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 19,345 | 17,926 | 17,582 | 17,179 | 16,832 | 16,410 | 16,006 | | Change | | -1,419 | -344 | -403 | -347 | -422 | -404 | | Percent change | | -7.3 | -1.9 | -2.3 | -2.0 | -2.5 | -2.5 | | Employment | 16,910 | 16,643 | 16,105 | 15,359 | 15,046 | 14,859 | 14,746 | | Change | | -267 | -538 | -746 | -313 | -187 | -113 | | Percent change | | -1.6 | -3.2 | -4.6 | -2.0 | -1.2 | -0.8 | | Unemployment | 2,370 | 1,283 | 1,477 | 1,820 | 1,786 | 1,551 | 1,260 | | Unemployment rate | 11.4% | 7.2% | 8.4% | 10.6% | 10.6% | 9.5% | 7.9% | | Underemployment | | | | | | 4,943 | 3,830 | | Underemployment Rate | | | | | | 30.8 | 25.9 | | Population | 48,130 | 46,365 | 46,036 | 45,327 | 45,048 | 44,715 | 44,366 | | Change | | -1,765 | -329 | -709 | -279 | -333 | -349 | | Percent change | | -3.7 | -0.7 | -1.5 | -0.6 | -0.7 | -0.8 | | White | | 16,590 | 16,284 | 15,722 | 15,208 | 14,785 | 14,361 | | Black | | 29,360 | 29,451 | 29,304 | 29,527 | 29,615 | 29,699 | | Total Housing Units | 19,045 | 20,450 | 20,720 | 20,762 | 20,781 | 20,866 | 20,825 | | Occupied | 17,033 | 17,841 | 18,068 | 18,104 | 18,121 | 18,195 | 18,159 | | Change | | 808 | 227 | 36 | 17 | 74 | -36 | | Percent change | | 4.7 | 1.3 | 0.2 | 0.1 | 0.4 | -0.2 | | Vacant | 2,012 | 2,609 | 2,652 | 2,658 | 2,660 | 2,671 | 2,666 | | Per capita income (\$) | 12,301 | 19,247 | 19,977 | 20,515 | 21,293 | 22,302 | | | Change | | 6,946 | 730 | 538 | 778 | 1,009 | | |
Percent change | | 56.5 | 3.8 | 2.7 | 3.8 | 4.7 | | | Average wage per job (\$) | 15,853 | 23,157 | 24,522 | 25,692 | 26,547 | 27,346 | 28,209 | | Change | | 7,304 | 1,365 | 1,170 | 855 | 799 | 863 | | Percent change | | 46.1 | 5.9 | 4.8 | 3.3 | 3.0 | 3.2 | | Individuals in Poverty (%) | 36.2 | 31.1 | 25.2 | 25.0 | 25.2 | 27.4 | | | Educational Attainment (percent | t of population | on 25 years a | nd over) | | | | | | High school or more | 59.6 | 70.3 | | | | | | | Bachelor's or more | 12.2 | 13.9 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 454 | 555 | 548 | 548 | 550 | 558 | 564 | | Manufacturing | 135 | 159 | 153 | 153 | 153 | 155 | 157 | | Mining | 3 | 9 | 8 | 8 | 8 | 8 | 8 | | Construction | 22 | 27 | 27 | 27 | 27 | 28 | 28 | | Trade | 68 | 75 | 74 | 75 | 75 | 75 | 75 | | Services | 93 | 130 | 132 | 133 | 135 | 139 | 141 | | FIRE | 17 | 20 | 20 | 20 | 20 | 20 | 21 | | TCPU | 30 | 29 | 29 | 29 | 29 | 29 | 29 | | Government | 83 | 98 | 99 | 97 | 96 | 97 | 97 | | AFFF | 3 | 7 | 6 | 6 | 7 | 8 | 8 | | Wage & salary employment (job | s) | | | | | | | | Total | 20,729 | 22,145 | 21,678 | 21,701 | 21,781 | 22,016 | 22,182 | | Manufacturing | 5,544 | 5,324 | 5,043 | 5,045 | 5,053 | 5,128 | 5,191 | | Mining | 79 | 43 | 41 | 39 | 39 | 39 | 38 | | Construction | 940 | 1,015 | 986 | 989 | 994 | 1,003 | 1,010 | | Trade | 3,935 | 4,090 | 3,927 | 3,933 | 3,939 | 3,948 | 3,957 | | Services | 4,875 | 6,082 | 6,073 | 6,124 | 6,175 | 6,271 | 6,345 | | FIRE | 830 | 907 | 940 | 941 | 942 | 943 | 944 | | TCPU | 846 | 804 | 804 | 803 | 802 | 804 | 804 | | 0 | | 3,482 | 3,517 | 3,480 | 3,461 | 3,472 | 3,471 | | Government | 3,453 | 3,402 | 0,017 | 3,400 | 0, 10 1 | 0, 17 = | | | Government
AFFF | 3,453
227 | 398 | 347 | 347 | 374 | 408 | 422 | Dallas County had a 2005 population of 44,366 living in 18,159 households. The number of occupied housing units rose by 318 between 2000 and 2005, an increase of 1.8 percent. There were 2,666 vacant units in 2005, roughly 13 percent of the housing stock. Per capita income of \$22,302 in 2004 was 81 percent of the Alabama average and ranked 45th among the state's 67 counties. Per capita income grew a little more slowly in the county than across the state between 2000 and 2004. Average wages rose 21.8 percent in Dallas County between 2000 and 2005, faster than the 19.4 percent increase statewide. Wage gains were strongest in 2001 and 2002. The 2000 Census found 31.1 percent of the county's population living in poverty, almost twice the Alabama rate of 16.1 percent. The poverty rate improved to 25.0 percent in 2002, but climbed to 27.4 percent in 2004. The county made strides in educational attainment between 1990 and 2000. Still, the 70.3 percent of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 13.9 percent of residents with a bachelor's degree or higher is below the 19.0 percent statewide. The economy of Dallas County was almost stagnant during the 1980s, following the closing of Craig Air Force Base in 1977, but posted a gain in total output measured in 1996 dollars of 22 percent during the decade of the 1990s. Following a modest downturn in 2001 and 2002, economic growth resumed in 2003. Development of the county's manufacturing sector contributed to output growth, both from 1990 to 2000 and during 2004 and 2005. Location of several Hyundai suppliers in the county was a key factor in recent manufacturing gains. Manufacturing accounted for 27.9 percent of real output in 2005, with services second at 25.0 percent. The services sector has been the largest contributor to output growth since 2000. Total wage and salary employment grew 6.8 percent (1,416 jobs) between 1990 and 2000. However, Dallas County added just 37 jobs from 2000 to 2005. Services created 263 jobs during this five-year period, partially offsetting job losses in other sectors. Business sales in the county totaled \$2.0 billion in 2005. #### **Greene County** Table 1-8 presents selected economic and demographic variables for Greene County. The county's population has been declining for many years, with a loss of 1.8 percent between 1990 and 2000 and a larger 3.1 percent drop from 2000 to 2005. The decline in the labor force was a steeper 5.5 percent in the period from 1990 to 2000, but a much lesser 0.6 percent between 2000 and 2005. Employment of Greene County residents dropped from 2000 to 2004, but almost recovered to its 2000 level in 2005. Population losses could be subsiding, as the Census Bureau's special Katrina tabulation reported a gain in the county's household population of 20 residents between July 1, 2005 and January 1, 2006. Greene County was added to the Tuscaloosa metropolitan area after 2000, with the Census finding that 27 percent of the county's workers commute to Tuscaloosa County to work. Unemployment fell from its 1990 level of 11.8 percent to 6.1 percent in 2000. The rate rose to 8.1 percent in 2004, but was down to 6.0 percent in 2005, still well above the Alabama rate of 4.0 percent. Around 210 unemployed residents and 1,050 underemployed workers who would like to move to a better job provide an available workforce of 1,260 for jobs created in Greene County. Greene County was Alabama's smallest county in terms of population in 2005, with 9,661 residents living in 4,037 households. The number of occupied housing units rose by 106 between 2000 and 2005, an increase of 2.7 percent. There were 1,219 vacant units in 2005, about 23.2 percent of the total housing stock. Per capita income of \$21,315 in 2004 was 77 percent of the Alabama average and ranked the county 54th among the state's 67 counties. Per capita income growth accelerated Table 1-8. Greene County existing conditions review | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 200 | |-----------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------| | Civilian labor force | 3,740 | 3,536 | 3,519 | 3,534 | 3,523 | 3,506 | 3,51 | | Change | | -204 | -17 | 15 | -11 | -17 | 1 | | Percent change | | -5.5 | -0.5 | 0.4 | -0.3 | -0.5 | 0. | | Employment | 3,300 | 3,322 | 3,290 | 3,262 | 3,248 | 3,223 | 3,30 | | Change | | 22 | -32 | -28 | -14 | -25 | 8 | | Percent change | | 0.7 | -1.0 | -0.9 | -0.4 | -0.8 | 2. | | Jnemployment | 440 | 214 | 229 | 272 | 275 | 283 | 21 | | Unemployment rate (%) | 11.8 | 6.1 | 6.5 | 7.7 | 7.8 | 8.1 | 6. | | Underemployment | | | | | | 853 | 1,05 | | Underemployment Rate (%) | | | | | | 29.1 | 31. | | Population | 10,153 | 9,974 | 9,964 | 9,933 | 9,870 | 9,697 | 9,66 | | Change | | -179 | -10 | -31 | -63 | -173 | -3 | | Percent change | | -1.8 | -0.1 | -0.3 | -0.6 | -1.8 | -0. | | White | | 1,908 | 1,966 | 1,944 | 1,961 | 1,907 | 1,92 | | Black | | 8,023 | 7,968 | 7,955 | 7,874 | 7,752 | 7,70 | | Total Housing Units | 4,162 | 5,117 | 5,208 | 5,236 | 5,248 | 5,264 | 5,25 | | Occupied | 3,512 | 3,931 | 4,000 | 4,021 | 4,030 | 4,043 | 4,03 | | Change | -, | 419 | 69 | 21 | 9 | 13 | -,00 | | Percent change | | 11.9 | 1.8 | 0.5 | 0.2 | 0.3 | -0. | | Vacant | 650 | 1,186 | 1,208 | 1,215 | 1,218 | 1,221 | 1,21 | | Per capita income (\$) | 10,592 | 17,548 | 18,021 | 18,862 | 19,849 | 21,315 | -, | | Change | 10,002 | 6,956 | 473 | 841 | 987 | 1,466 | | | Percent change | | 65.7 | 2.7 | 4.7 | 5.2 | 7.4 | | | Average wage per job (\$) | 14,693 | 21,704 | 23,138 | 23,531 | 24,488 | 25,143 | 25,94 | | Change | ,000 | 7,011 | 1.434 | 393 | 957 | 655 | 79 | | Percent change | | 47.7 | 6.6 | 1.7 | 4.1 | 2.7 | 3. | | ndividuals in Poverty (%) | 45.6 | 34.3 | 28.4 | 27.3 | 25.1 | 26.5 | 0. | | Educational Attainment (percen | | | | 27.0 | 20.1 | 20.0 | | | High school or more | 53.8 | 64.8 | ila ovol | | | | | | Bachelor's or more | 10.4 | 10.5 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 66 | 63 | 62 | 62 | 62 | 63 | 6 | | Manufacturing | 9 | 10 | 10 | 10 | 10 | 10 | 1 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | ı | | Construction | 4 | 3 | 3 | 3 | 3 | 3 | | | Trade | 6 | | | | | | | | Services | | 5 | 5 | 5 | 5 | 5 | 4 | | | 11 | 11 | 11 | 12 | 12 | 12 | 1 | | FIRE | 1 | 1 | 1 | 1 | 1 | 1 | | | TCPU | 14 | 11 | 10 | 9 | 9 | 10 | 1 | | Government | 19 | 20 | 20 | 21 | 21 | 21 | 2 | | AFFF | . 1 | 1 | 1 | 1 | 1 | 1 | | | Nage & salary employment (job | • | | | | | | | | Total | 3,198 | 2,788 | 2,721 | 2,743 | 2,771 | 2,846 | 2,90 | | Manufacturing | 418 | 362 | 316 | 317 | 317 | 321 | 32 | | Mining | 12 | 0 | 0 | 0 | 0 | 0 | | | Construction | 160 | 161 | 164 | 161 | 159 | 160 | 16 | | Trade | 472 | 418 | 420 | 421 | 421 | 423 | 42 | | Services | 798 | 707 | 679 | 701 | 724 | 765 | 79 | | FIRE | 67 | 83 | 72 | 74 | 75 | 77 | 7 | | TCPU | 295 | 198 | 202 | 193 | 187 | 199 | 20 | | Government | 920 | 809 | 815 | 825 | 835 | 845 | 85 | | AFFF | 56 | 50 | 50 | 52 | 54 | 55 | 5 | | Total Business Sales (\$ Millions | s) | | | | | | 15 | between 2000 and 2004, with the county's 21.5 percent gain well above the state's 16.5 percent increase. Average wages rose 19.5 percent between 2000 and 2005, just above the statewide increase of 19.4 percent. The 2000 Census found 34.3 percent of Greene County's population living in poverty; more than double the Alabama rate of 16.1 percent. The share of the county's residents in poverty has generally declined since 2000 and stood at an estimated 26.5 percent in 2004. Greene County saw a sizeable improvement in the percentage of residents aged 25 and over with at least a high school education between 1990 and 2000. However, the share with at least a bachelor's degree was virtually unchanged during the decade, suggesting that the county is failing to hold on to its college-educated residents. In 2000, 64.8 percent of the county's 25 and older residents had a least a high school education, compared to 75.3 percent statewide. And 10.5 percent of residents held a bachelor's or higher
degree versus 19.0 percent across the state. Greene County's economy declined between 1990 and 2000, with real output measured in 1996 dollars slipping 4.5 percent and employment falling by 12.8 percent, for a loss of 410 jobs. The economy has been relatively stagnant since 2000, with output up just 1.6 percent during the five years through 2005. Employment has risen by a larger 4.1 percent, for a net gain of 115 jobs. The county is overly dependent on its government sector, which accounted for 32.3 percent of real output and 29.5 percent of jobs in 2005. Although its share has been decreasing since 1990, TCPU continues to account for output and employment percentages above the statewide averages. Business sales in Greene County totaled \$152 million in 2005. #### **Hale County** Selected economic and demographic variables for Hale County are shown in Table 1-9. The county added 1,687 residents between 1990 and 2000 for a 10.9 percent gain that was above the 10.1 percent statewide increase. Relatively strong population growth continued between 2000 and 2005, with the county's 6.6 percent increase higher than the 2.5 percent gain statewide. Population growth was centered in the Moundville area adjoining Tuscaloosa County. A special Katrina tabulation by the Census Bureau reported that the county's household population grew by an additional 110 residents between July 1, 2005 and January 1, 2006. Hale County was added to the Tuscaloosa metropolitan area after 2000 as about 35 percent of its workers commute to Tuscaloosa County to work. The county's labor force grew faster than its population between 1990 and 2000, but was almost stagnant from 2000 to 2005. Employment of Hale County residents was up by almost 1,000 between 1990 and 2000, but did not post a strong gain again until 2005, when 260 more residents were employed for an increase of 2.6 percent. The county's unemployment rate improved substantially between 1990 and 2000, but climbed back to 7.5 percent in 2002 and 2003. In 2005 unemployment came down to 4.6 percent, modestly higher than the Alabama rate of 4.0 percent. About 325 unemployed residents and 1,335 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of 1,660 to supply new and expanding businesses in Hale County. Hale County had a 2005 population of 18,316 living in 6,687 households. The number of occupied housing units rose by 272 between 2000 and 2005, an increase of 4.2 percent. Per capita income of \$19,324 in 2004 was just 70 percent of the Alabama average and ranked 63rd among the state's 67 counties. Per capita income is slowly improving, with an increase of 18.6 percent between 2000 and 2004 better than the statewide gain of 16.5 percent. Average wages also rose more rapidly in Hale County than in the state; the county's increase of 22.0 percent between 2000 and 2005 versus 19.4 Table 1-9. Hale County existing conditions review | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | |-----------------------------------|---------------|---------------|-------------|-------------|-------------|-------------|-------------| | Civilian labor force | 6,185 | 7,033 | 7,071 | 7,064 | 7,090 | 7,062 | 7,087 | | Change | | 848 | 38 | -7 | 26 | -28 | 25 | | Percent change | | 13.7 | 0.5 | -0.1 | 0.4 | -0.4 | 0.4 | | Employment | 5,660 | 6,658 | 6,604 | 6,537 | 6,558 | 6,592 | 6,762 | | Change | | 998 | -54 | -67 | 21 | 34 | 170 | | Percent change | | 17.6 | -0.8 | -1.0 | 0.3 | 0.5 | 2.6 | | Unemployment | 480 | 375 | 467 | 527 | 532 | 470 | 325 | | Unemployment rate (%) | 7.8 | 5.3 | 6.6 | 7.5 | 7.5 | 6.7 | 4.6 | | Underemployment | | | | | | 2,007 | 1,336 | | Underemployment Rate (%) | | | | | | 30.0 | 19.6 | | Population | 15,498 | 17,185 | 18,340 | 18,253 | 18,314 | 18,228 | 18,316 | | Change | | 1,687 | 1,155 | -87 | 61 | -86 | 88 | | Percent change | | 10.9 | 6.7 | -0.5 | 0.3 | -0.5 | 0.5 | | White | | 6,909 | 7,369 | 7,326 | 7,341 | 7,347 | 7,382 | | Black | | 10,136 | 10,872 | 10,827 | 10,871 | 10,789 | 10,838 | | Total Housing Units | 6,370 | 7,756 | 7,921 | 7,975 | 8,018 | 8,069 | 8,086 | | Occupied | 5,397 | 6,414 | 6,551 | 6,595 | 6,631 | 6,673 | 6,687 | | Change | | 1,017 | 137 | 44 | 36 | 42 | 14 | | Percent change | | 18.8 | 2.1 | 0.7 | 0.5 | 0.6 | 0.2 | | Vacant | 973 | 1,342 | 1,370 | 1,380 | 1,387 | 1,396 | 1,399 | | Per capita income (\$) | 11,021 | 16,291 | 16,789 | 17,545 | 18,302 | 19,324 | | | Change | | 5,270 | 498 | 756 | 757 | 1,022 | | | Percent change | | 47.8 | 3.1 | 4.5 | 4.3 | 5.6 | | | Average wage per job (\$) | 12,898 | 20,560 | 21,035 | 22,335 | 23,122 | 23,537 | 25,076 | | Change | | 7,662 | 475 | 1,300 | 787 | 415 | 1,539 | | Percent change | | 59.4 | 2.3 | 6.2 | 3.5 | 1.8 | 6.5 | | Individuals in Poverty (%) | 35.6 | 26.9 | 24.6 | 22.6 | 20.8 | 22.0 | | | Educational Attainment (percent | of population | on 25 years a | nd over) | | | | | | High school or more | 54.4 | 65.2 | | | | | | | Bachelor's or more | 8.9 | 8.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 80 | 113 | 107 | 108 | 109 | 113 | 117 | | Manufacturing | 19 | 38 | 31 | 31 | 31 | 34 | 35 | | Mining | 4 | 1 | 1 | 1 | 1 | 1 | 1 | | Construction | 2 | 5 | 4 | 4 | 4 | 4 | 4 | | Trade | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Services | 11 | 20 | 20 | 21 | 21 | 22 | 23 | | FIRE | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | TCPU | 7 | 7 | 6 | 6 | 6 | 6 | 6 | | Government | 23 | 30 | 31 | 31 | 31 | 32 | 32 | | AFFF | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 4,323 | 5,335 | 5,018 | 5,060 | 5,106 | 5,184 | 5,269 | | Manufacturing | 1,168 | 1,398 | 1,096 | 1,098 | 1,110 | 1,121 | 1,155 | | Mining | 134 | 16 | 16 | 16 | 16 | 16 | 17 | | Construction | 105 | 263 | 249 | 240 | 241 | 246 | 252 | | Trade | 617 | 770 | 760 | 766 | 770 | 769 | 766 | | Services | 864 | 1,275 | 1,263 | 1,290 | 1,318 | 1,370 | 1,410 | | FIRE | 124 | 189 | 191 | 191 | 192 | 192 | 193 | | TCPU | 203 | 195 | 196 | 192 | 191 | 195 | 196 | | Government | 985 | 1,100 | 1,119 | 1,133 | 1,134 | 1,136 | 1,139 | | AFFF | 123 | 129 | 128 | 132 | 135 | 139 | 142 | | Total Business Sales (\$ Millions | | - | - | - | | | n.a. | percent for Alabama. The 2000 Census found 26.9 percent of the county's population living in poverty, well above the Alabama rate of 16.1 percent. The share of individuals in poverty improved to 22.0 percent in 2004. Trends in educational attainment between 1990 and 2000 were mixed. The percentage of residents aged 25 and over with at least a high school education increased from 54.4 percent in 1990 to 65.2 percent in 2000. However, Hale County is failing to hold on to or to attract college-educated residents, with the share of individuals 25 and older with a bachelor's or higher degree falling from 8.9 percent in 1990 to 8.1 percent in 2000. The 65.2 percent of residents with at least a high school education compares to a statewide average of 75.3 percent, while the 8.1 percent share with a bachelor's or more is less than half the Alabama average of 19.0 percent. The economy of Hale County expanded strongly between 1990 and 2000, with real output measured in 1996 dollars rising 41.2 percent and the number of jobs located in the county increasing by 23.4 percent. About 1,000 new jobs were spread among manufacturing, construction, trade, services, FIRE, and government. The recession of 2001 hit the county hard, however, with output falling 5.7 percent between 2000 and 2001 and employment dropping by 5.9 percent during the same year, for a loss of 318 jobs. Both employment and output gradually improved from 2002 through 2005, so that output was 3.5 percent above its 2000 level in 2005. However, the number of jobs in the county had not quite regained its 2000 total by 2005, with manufacturing off by over 240. Services showed the most rapid growth in both output and employment between 2000 and 2005, adding 135 jobs. Hale County's above average dependence on manufacturing leaves its economy more vulnerable to economic downturns. Manufacturing accounted for 30.4 percent of the county's output and 21.9 percent of wage and salary jobs in 2005. #### **Jefferson County** Table 1-10 presents selected economic and demographic variables for Jefferson County. The state's most populous county saw the number of residents increase by more than 10,500 between 1990 and 2000, a gain of 1.6 percent. The county's population has been on a steady decline since 2000, however, with the loss of an estimated 4,818 residents between 2000 and 2005 amounting to a 0.7 percent decrease. Population losses have been concentrated in the city of Birmingham and in closein older cities. Outlying cities like Gardendale, Trussville, Leeds, and Hoover have seen population growth. The civilian labor force shrank by a larger 3.1 percent over the five years, losing about 10,700 potential workers between 2000 and 2004 before finally posting an increase of 472 in 2005. In 2004, Jefferson County had about 15,000 fewer employed residents than it had in 2000. The turnaround of 2005 added about 3,550 workers to the ranks of the employed, an increase of 1.2 percent. The economic slide that began in 2001 pushed unemployment in Jefferson County up from 3.5 percent in 2000 to 5.1 percent in 2003. Although increasing, unemployment in the county remained below levels statewide across the 2000 to 2004 period. Unemployment declined more rapidly in the state than in the county between 2004 and 2005, with Jefferson County posting a stateaverage 4.0 percent unemployment rate in 2005. About 12,865 unemployed residents and 88,610 underemployed workers who would consider moving to a better job provided an available labor pool of 101,475 in 2005 to supply job openings and new and expanding businesses in Jefferson County. 18 Table 1-10. Jefferson County existing conditions review | Table 1-10. Jenerson Count | y chisting o |
onanions i | CVICW | | | | | |---|----------------|-----------------|-----------------|--------------|----------------|------------------|---------| | Obstitute for the contract of | <u>1990</u> | <u>2000</u> | <u>2001</u> | 2002 | 2003 | 2004 | 2005 | | Civilian labor force | 307,920 | 332,550 | 329,122 | 324,492 | 323,217 | 321,854 | 322,326 | | Change | | 24,630 | -3,428 | -4,630 | -1,275 | -1,363 | 472 | | Percent change | | 8.0 | -1.0 | -1.4 | -0.4 | -0.4 | 0.1 | | Employment | 292,180 | 320,884 | 316,153 | 308,908 | 306,604 | 305,908 | 309,460 | | Change | | 28,704 | -4,731 | -7,245 | -2,304 | -696 | 3,552 | | Percent change | | 9.8 | -1.5 | -2.3 | -0.7 | -0.2 | 1.2 | | Unemployment | 15,740 | 11,666 | 12,969 | 15,584 | 16,613 | 15,946 | 12,866 | | Unemployment rate (%) | 5.1 | 3.5 | 3.9 | 4.8 | 5.1 | 5.0 | 4.0 | | Underemployment | | | | | | 72,623 | 88,608 | | Underemployment Rate (%) | | | | | | 22.5 | 28.6 | | Population | 651,525 | 662,047 | 661,110 | 659,368 | 659,215 | 658,468 | 657,229 | | Change | | 10,522 | -937 | -1,742 | -153 | -747 | -1,239 | | Percent change | | 1.6 | -0.1 | -0.3 | 0.0 | -0.1 | -0.2 | | White | | 389,028 | 385,074 | 381,523 | 379,447 | 376,486 | 373,159 | | Black | | 261,161 | 263,566 | 265,174 | 266,903 | 268,626 | 270,631 | | Total Housing Units | 273,097 | 288,162 | 291,468 | 293,287 | 295,351 | 298,362 | 301,672 | | Occupied | 251,479 | 263,265 | 266,402 | 268,064 | 269,951 | 272,703 | 275,728 | | Change | | 11,786 | 3,137 | 1,662 | 1,887 | 2,752 | 3,025 | | Percent change | | 4.7 | 1.2 | 0.6 | 0.7 | 1.0 | 1.1 | | Vacant | 21,618 | 24,897 | 25,066 | 25,223 | 25,400 | 25,659 | 25,944 | | Per capita income (\$) | 19,054 | 30,406 | 31,813 | 33,046 | 34,024 | 36,041 | | | Change | | 11,352 | 1,407 | 1,233 | 978 | 2,017 | | | Percent change | | 59.6 | 4.6 | 3.9 | 3.0 | 5.9 | | | Average wage per job (\$) | 22,931 | 33,738 | 35,129 | 36,384 | 37,529 | 39,324 | 40,972 | | Change | | 10,807 | 1,391 | 1,255 | 1,145 | 1,795 | 1,648 | | Percent change | | 47.1 | 4.1 | 3.6 | 3.1 | 4.8 | 4.2 | | Individuals in Poverty (%) | 16.0 | 14.8 | 13.6 | 13.9 | 14.5 | 15.4 | | | Educational Attainment (percer | | - | and over) | | | | | | High school or more | 73.8 | 80.9 | | | | | | | Bachelor's or more | 19.9 | 24.6 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 12,996 | 17,770 | 17,873 | 18,119 | 18,426 | 19,147 | 19,760 | | Manufacturing | 1,602 | 1,685 | 1,654 | 1,651 | 1,658 | 1,764 | 1,848 | | Mining | 189 | 162 | 166 | 158 | 157 | 156 | 147 | | Construction | 934 | 1,318 | 1,290 | 1,252 | 1,310 | 1,390 | 1,490 | | Trade | 2,297 | 3,115 | 3,094 | 3,157 | 3,222 | 3,316 | 3,405 | | Services | 3,403 | 5,388 | 5,495 | 5,627 | 5,762 | 6,010 | 6,204 | | FIRE | 1,079 | 1,793 | 1,815 | 1,789 | 1,805 | 1,938 | 2,007 | | TCPU | 1,491 | 1,702 | 1,714 | 1,785 | 1,803 | 1,849 | 1,924 | | Government | 1,965 | 2,547 | 2,587 | 2,643 | 2,646 | 2,656 | 2,666 | | AFFF | 38 | 59 | 57 | 57 | 62 | 68 | 70 | | Wage & salary employment (job | • | | | | | | | | Total | 415,289 | 482,446 | 480,936 | 483,686 | 489,413 | 502,023 | 512,563 | | Manufacturing | 43,620 | 39,643 | 39,296 | 39,238 | 39,377 | 41,326 | 42,871 | | Mining | 3,341 | 2,489 | 2,539 | 2,412 | 2,399 | 2,384 | 2,254 | | Construction | 24,729 | 30,116 | 30,590 | 29,978 | 30,911 | 32,178 | 33,765 | | Trade | 94,334 | 109,806 | 108,198 | 107,837 | 109,019 | 110,717 | 112,309 | | Services | 118,243 | 156,207 | 156,520 | 159,396 | 162,319 | 167,725 | 171,927 | | FIRE | 37,253 | 46,637 | 45,393 | 45,096 | 45,279 | 46,801 | 47,588 | | TCPU | 30,308 | 31,394 | 31,725 | 32,462 | 32,639 | 33,115 | 33,887 | | Government | 61,201 | 62,790 | 63,282 | 63,873 | 63,910 | 64,010 | 64,114 | | AFFF | 2,260 | 3,364 | 3,393 | 3,394 | 3,559 | 3,766 | 3,848 | | Total Business Sales (\$ Million | | | | | | | 111,020 | | Note: Acronyms are for Finance, Inst | trance and Rea | al Estate (FIRE |)· Transportati | on Communics | ations and Pub | die Utilities (T | ¬DI I/› | Jefferson County had a 2005 population of 657,229 living in 275,728 households. Despite a decline in the population, the number of occupied housing units rose by 12,463 between 2000 and 2005, an increase of 4.7 percent. There were an estimated 25,944 vacant units in 2005, roughly 8.6 percent of the county's total housing stock. Per capita income of \$36,041 was 130 percent of the Alabama average and ranked Jefferson County at the top of Alabama's 67 counties. Per capita income in the county rose 18.5 percent between 2000 and 2004, above the state's 16.5 percent gain. Average wages rose 21.4 percent from 2000 to 2005 compared to a 19.4 percent increase statewide. Jefferson County's 2005 average wage per job was 121 percent of the state average. The 2000 Census found 14.8 percent of the county's population living in poverty, while 2004 estimates had poverty up slightly to 15.4 percent of residents. Educational attainment improved significantly between 1990 and 2000. The 80.9 percent share of Jefferson County residents with at least a high school education in 2000 is well above the statewide average of 75.3 percent and the 24.6 percent of residents with a bachelor's or higher degree beats the 19.0 percent statewide. Jefferson County's economy showed strong growth between 1990 and 2000, with real output measured in 1996 dollars rising by 36.7 percent and the number of jobs located in the county increasing by 67,157 (16.2 percent). Manufacturing employment declined during this time, although output rose slightly, as the county continued to transition to a service-based economy. Gains in both output and employment were broad-based with services, FIRE, and construction among sectors posting sizeable increases. Economic growth moderated during the 2000 to 2005 period; real output for the five years was up 11.2 percent and 30,117 jobs were created, for an increase of 6.2 percent. Manufacturing staged a resurgence between 2000 and 2005, aided by new firms supplying the automotive industry. Output in manufacturing was up 9.7 percent and employment rose by about 3,230 for an 8.1 percent gain. The services sector was the largest contributor to economic growth—output was up 15.1 percent and employment increased by 10.1 percent (15,720 jobs). TCPU and construction were also sectors with strong employment gains. Services continued to increase its dominance of Jefferson County's economy, accounting for 31.4 percent of output and 33.5 percent of employment in 2005. Although manufacturing is on the upswing, its 9.4 percent share of output and 8.4 percent share of total wage and salary employment are well below state averages. Business sales in the county totaled \$111.0 billion in 2005. #### **Lamar County** Table 1-11 presents selected economic and demographic variables for Lamar County. The county's population fell 4.8 percent between 1990 and 2000 and by a larger 5.9 percent from 2000 to 2005. The labor force shrank just 1.5 percent in the period from 1990 to 2000, but plummeted 17.7 percent between 2000 and 2005. Employment of Lamar County residents decreased by almost 1,180 (16.7 percent) from 2000 to 2005. The county's unemployment rate has been well above the statewide average across the study period. Employment contracted more than labor force from 2001 through 2003, pushing the county's unemployment rate to a peak of 8.2 percent in 2003. With job losses slowing and the labor force continuing to decline, unemployment fell to 5.1 in 2005, still above Alabama's 4.0 percent rate. About 315 unemployed residents and 1,610 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of more than 1,900 to supply new and expanding businesses in Lamar County. 20 Table 1-11. Lamar County existing conditions review | Table 1-11. Lamai County ex | | | | | | | | |-----------------------------------|-------------|--------|-------------
-------------|--------|-------------|-------------| | Civilian labor force | <u>1990</u> | 2000 | <u>2001</u> | <u>2002</u> | 2003 | <u>2004</u> | <u>2005</u> | | Civilian labor force | 7,610 | 7,498 | 7,269 | 6,993 | 6,721 | 6,402 | 6,174 | | Change | | -112 | -229 | -276 | -272 | -319 | -228 | | Percent change | 7.000 | -1.5 | -3.1 | -3.8 | -3.9 | -4.7 | -3.6 | | Employment | 7,000 | 7,036 | 6,734 | 6,449 | 6,172 | 5,909 | 5,858 | | Change | | 36 | -302 | -285 | -277 | -263 | -51 | | Percent change | 0.4.0 | 0.5 | -4.3 | -4.2 | -4.3 | -4.3 | -0.9 | | Unemployment | 610 | 462 | 535 | 544 | 549 | 493 | 316 | | Unemployment rate (%) | 8.1 | 6.2 | 7.4 | 7.8 | 8.2 | 7.7 | 5.1 | | Underemployment | | | | | | 2,013 | 1,608 | | Underemployment Rate (%) | 45.455 | 45.004 | 45.040 | 45.005 | 45.454 | 37.7 | 26.8 | | Population | 15,175 | 15,904 | 15,616 | 15,397 | 15,174 | 15,017 | 14,962 | | Change | | 729 | -288 | -219 | -223 | -157 | -55 | | Percent change | | 4.8 | -1.8 | -1.4 | -1.4 | -1.0 | -0.4 | | White | | 13,893 | 13,701 | 13,506 | 13,340 | 13,258 | 13,183 | | Black | | 1,909 | 1,853 | 1,830 | 1,775 | 1,693 | 1,707 | | Total Housing Units | 6,617 | 7,517 | 7,616 | 7,642 | 7,659 | 7,683 | 7,677 | | Occupied | 6,005 | 6,468 | 6,550 | 6,572 | 6,587 | 6,607 | 6,602 | | Change | | 463 | 82 | 22 | 15 | 20 | -5 | | Percent change | | 7.7 | 1.3 | 0.3 | 0.2 | 0.3 | -0.1 | | Vacant | 612 | 1,049 | 1,066 | 1,070 | 1,072 | 1,076 | 1,075 | | Per capita income (\$) | 13,355 | 18,625 | 19,827 | 19,858 | 20,342 | 21,022 | | | Change | | 5,270 | 1,202 | 31 | 484 | 680 | | | Percent change | | 39.5 | 6.5 | 0.2 | 2.4 | 3.3 | | | Average wage per job (\$) | 16,229 | 24,542 | 24,842 | 25,009 | 26,404 | 26,835 | 28,516 | | Change | | 8,313 | 300 | 167 | 1,395 | 431 | 1,681 | | Percent change | | 51.2 | 1.2 | 0.7 | 5.6 | 1.6 | 6.3 | | Individuals in Poverty (%) | 18.0 | 16.1 | 17.2 | 16.6 | 16.1 | 16.8 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 52.9 | 65.1 | | | | | | | Bachelor's or more | 6.2 | 7.8 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 156 | n.a. | 170 | 169 | 169 | 168 | 166 | | Manufacturing | 76 | n.a. | 82 | 78 | 77 | 76 | 77 | | Mining | 4 | n.a. | 1 | 1 | 1 | 1 | 1 | | Construction | 3 | 10 | 9 | 10 | 10 | 10 | 7 | | Trade | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | Services | 17 | 17 | 17 | 18 | 18 | 18 | 19 | | FIRE | 4 | 5 | 5 | 5 | 5 | 5 | 5 | | TCPU | 18 | 22 | 22 | 23 | 23 | 23 | 23 | | Government | 18 | 22 | 21 | 21 | 21 | 21 | 21 | | AFFF | 4 | n.a. | 0 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 7,459 | 6,744 | 7,042 | 7,003 | 7,012 | 6,981 | 6,954 | | Manufacturing | 3,337 | n.a. | 2,565 | 2,446 | 2,411 | 2,383 | 2,391 | | Mining | 157 | n.a. | 49 | 50 | 49 | 48 | 48 | | Construction | 197 | 392 | 380 | 413 | 421 | 401 | 336 | | Trade | 829 | 853 | 827 | 828 | 828 | 829 | 830 | | Services | 1,131 | 1,277 | 1,289 | 1,299 | 1,310 | 1,330 | 1,345 | | FIRE | 187 | 252 | 238 | 241 | 243 | 248 | 252 | | TCPU | 637 | 815 | 822 | 838 | 855 | 842 | 848 | | Government | 790 | 755 | 761 | 773 | 774 | 776 | 778 | | AFFF | 194 | n.a. | 128 | 133 | 137 | 141 | 144 | | Total Business Sales (\$ Millions | 3 | | | | | | 592 | Lamar County had a 2005 population of 14,962 living in 6,602 households. The number of occupied housing units rose by 134 between 2000 and 2005, an increase of 2.1 percent. An estimated 1,075 units were vacant in 2005, amounting to 14.0 percent of the county's total housing stock. Per capita income of \$21,022 in 2004 was 76 percent of the Alabama average and ranked 56th among the state's 67 counties. Per capita income grew at a slower rate in the county than in the state between 2000 and 2004. Average wages rose much more slowly than the increase statewide from 2000 to 2004. Wage growth improved in 2005, with the county's 6.3 percent gain exceeding the state's 3.8 percent increase. The 2000 Census found 16.1 percent of the county's population living in poverty, equal to Alabama's rate of 16.1 percent. Educational attainment improved in Lamar County between 1990 and 2000. However, the 65.1 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 7.8 percent of residents with a bachelor's degree or higher is well below to 19.0 percent statewide. Lamar County's economy showed a moderate decline between 1990 and 2000, with the number of jobs located in the county dropping by about 715 (9.6 percent). Real output for 2000 could not be calculated due to data disclosure issues. Construction and TCPU were the primary sources of growth in output and jobs during the 1990s. A slightly downward trend continued after 2000, with output and jobs decreasing by 2.4 percent and 1.2 percent (88 jobs), respectively, between 2001 and 2005. Although manufacturing continued to contract, it accounted for 46.0 percent of the county's output and 34.4 percent of employment in 2005—more than double the statewide shares. Construction output and employment dropped off sharply in 2005. Services has been the major source of economic growth since 2000. Business sales in the county totaled \$592 million in 2005. #### **Lauderdale County** Table 1-12 presents selected economic and demographic variables for Lauderdale County. The county includes the city of Florence and is part of the Florence-Muscle Shoals metropolitan area. Lauderdale County's population grew slightly faster than the state's between 1990 and 2000, with an increase of 10.4 percent adding 8,305 residents. The recession of 2001 hit the county's textile and apparel-heavy economy hard, and steep job losses in 2001 and 2002 led to sizeable population declines in those two years. Population growth resumed in 2003 and resulted in a drop of just 0.3 percent (275 residents) for the 2000 to 2005 period. The labor force grew 16.5 percent from 1990 to 2000, but contracted 4.0 percent between 2000 and 2005. The number of employed Lauderdale County residents fell by about 1,750 during the 2000 to 2005 period. Steep employment declines in 2001 and 2002 pushed the county's unemployment rate up from 4.4 percent in 2000 to 7.9 percent in 2002. With employment growing faster than the labor force in 2004 and 2005, unemployment dropped to 4.6 percent in 2005, still above the Alabama rate of 4.0 percent. About 1,920 unemployed residents and 9,480 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of around 11,400 to supply new and expanding businesses in Lauderdale County. Lauderdale County had a 2005 population of 87,691 living in 37,285 households. The number of occupied housing units rose by 1,197 between 2000 and 2005, an increase of 3.3 percent. There were an estimated 4,467 vacant housing units in 2005, amounting to 10.7 percent of the county's total housing stock. Per capita income of \$24,863 in 2004 was 90 percent of the Alabama average and ranked 21st among the state's 67 counties. Per capita income grew at a slower rate in the county than in the state between 2000 and 2004, however. Average wages grew just 14.0 percent from Table 1-12. Lauderdale County existing conditions review | Table 1-12. Lauderdale Coul | | | | | | | | |---------------------------------|------------------------------|-----------------------|--------------|--------------|--------------|--------------|------------------------------| | Civilian labor force | 1990 | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | | 37,650 | 43,860 | 43,163 | 42,127 | 41,373 | 41,470 | 42,091 | | Change | | 6,210 | -697 | -1,036 | -754 | 97 | 621 | | Percent change | 05.040 | 16.5 | -1.6 | -2.4 | -1.8 | 0.2 | 1.5 | | Employment | 35,010 | 41,925 | 40,586 | 38,808 | 38,597 | 39,035 | 40,169 | | Change | | 6,915 | -1,339 | -1,778 | -211 | 438 | 1,134 | | Percent change | | 19.8 | -3.2 | -4.4 | -0.5 | 1.1 | 2.9 | | Unemployment | 2,640 | 1,935 | 2,577 | 3,319 | 2,776 | 2,435 | 1,922 | | Unemployment rate (%) | 7.0 | 4.4 | 6.0 | 7.9 | 6.7 | 5.9 | 4.6 | | Underemployment | | | | | | 6,869 | 9,480 | | Underemployment Rate (%) | | | | | | 19.0 | 23.2 | | Population | 79,661 | 87,966 | 87,466 | 87,058 | 87,093 | 87,466 | 87,691 | | Change | | 8,305 | -500 | -408 | 35 | 373 | 225 | | Percent change | | 10.4 | -0.6 | -0.5 | 0.0 | 0.4 | 0.3 | | White | | 78,152 | 77,748 | 77,349 | 77,446 | 77,772 | 77,979 | | Black | | 8,680 | 8,638 | 8,566 | 8,507 | 8,526 | 8,526 | | Total Housing Units | 33,522 | 40,424 | 40,909 | 41,078 | 41,292 | 41,653 | 41,752 | | Occupied | 30,905 | 36,088 | 36,532 | 36,683 | 36,874 | 37,196 | 37,285 | | Change | | 5,183 | 444 | 151 | 191 | 322 | 89 | | Percent change | | 16.8 | 1.2 | 0.4 | 0.5 | 0.9 | 0.2 | | Vacant | 2,617 | 4,336 | 4,377 | 4,395 | 4,418 | 4,457 | 4,467 | | Per capita income (\$) | 15,835 | 22,117 | 23,130 | 23,242 | 23,714 | 24,863 | | | Change | | 6,282 | 1,013 | 112 | 472 | 1,149 | | | Percent change | | 39.7 | 4.6 | 0.5 | 2.0 | 4.8 | | | Average wage per job (\$) | 15,907 | 22,579 | 23,209 | 23,874 | 24,443 | 25,428 | 25,737 | | Change | | 6,672 | 630 | 665 | 569 | 985 | 309 | | Percent change | | 41.9 | 2.8 | 2.9 | 2.4 | 4.0 | 1.2 | | Individuals in Poverty (%) | 14.9 | 14.4 | 14.7 | 15.1 | 15.6 | 16.2 | | | Educational Attainment (percen | t of population | on 25 years a | nd over) | | | | | | High school or more | 67.9 | 76.4 | | | | | | | Bachelor's or more | 16.4 | 18.5 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 753 | 1,001 | 997 | 1,013 | 1,028 | 1,059 | 1,086 | | Manufacturing | 185 | 200 | 192 | 192 | 192 | 199 | 204 | | Mining | 1 | 8 | 7 | 7 | 7 | 7 | 7 | | Construction | 50 | 66 | 65 | 64 | 66 | 70 | 73 | | Trade | 139 | 196 | 197 | 203 | 208 | 216 | 224 | | Services | 159 | 218 | 220 | 224 | 229 | 238 | 245 | | FIRE | 33 | 56 | 56 | 57 | 59 | 61 | 63 | | TCPU | 21 | 22 | 22 | 22
| 22 | 23 | 23 | | Government | 161 | 231 | 233 | 239 | 239 | 240 | 241 | | AFFF | 3 | 5 | 5 | 5 | 5 | 5 | 6 | | Wage & salary employment (job | s) | | | | | | | | Total | 34,930 | 41,967 | 41,502 | 41,996 | 42,488 | 43,463 | 44,318 | | Manufacturing | 7,468 | 7,347 | 7,344 | 7,348 | 7,369 | 7,558 | 7,716 | | Mining | 29 | 27 | 24 | 24 | 24 | 24 | 24 | | Construction | 2,309 | 2,742 | 2,730 | 2,697 | 2,744 | 2,831 | 2,923 | | Trade | 8,819 | 11,307 | 10,874 | 11,080 | 11,295 | 11,603 | 11,892 | | | | 9,501 | 9,462 | 9,626 | 9,792 | 10,100 | 10,340 | | Services | / 414 | | 0,402 | 5,020 | 0,102 | | | | Services
FIRE | 7,414
1 827 | | 2 311 | 2 337 | 2 362 | 2 410 | 7 4/1 / | | FIRE | 1,827 | 2,365 | 2,311
899 | 2,337
902 | 2,362
905 | 2,410
912 | | | FIRE
TCPU | 1,827
685 | 2,365
895 | 899 | 902 | 905 | 912 | 924 | | FIRE
TCPU
Government | 1,827
685
6,106 | 2,365
895
7,346 | 899
7,426 | 902
7,541 | 905
7,549 | 912
7,568 | 2,447
924
7,588
463 | | FIRE
TCPU | 1,827
685
6,106
273 | 2,365
895 | 899 | 902 | 905 | 912 | 924 | 2000 to 2005 compared to a 19.4 percent increase across the state. The 2000 Census found 14.4 percent of the county's population living in poverty, below Alabama's rate of 16.1 percent. Educational attainment improved in Lauderdale County between 1990 and 2000. The 76.4 percent share of residents 25 and older with at least a high school education in 2000 is above the statewide average of 75.3 percent and the 18.5 percent of residents with a bachelor's degree or higher is close to the statewide average of 19.0 percent. Lauderdale County's economy experienced strong growth between 1990 and 2000, with real output measured in 1996 dollars increasing 32.9 percent and the number of jobs located in the county rising by over 7,000 (20.1 percent). Job gains were broad-based, with construction, trade, services, FIRE, and government all seeing substantial increases in both output and total wage and salary employment. Economic growth in Lauderdale County has been less robust since 2000, with output up 8.5 percent between 2000 and 2005 and the number of jobs rising 5.6 percent (2,351 jobs). Manufacturing is rebounding, with companies like SCA Tissue and North American Lighting replacing the lost textile and apparel firms. All other major sectors also saw moderate gains in both output and jobs over the five-year period. The role of trade in the economy of Lauderdale County has continued to grow, with the area having the role of a regional retail hub. Business sales in the county totaled \$3.0 billion in 2005. #### **Madison County** Selected economic and demographic variables for Madison County are presented in Table 1-13. Madison County is one of the fastest growing counties in Alabama, with growth almost assured to continue in the near term as the base realignment and closure (BRAC) brings thousands of military, civilian, and contractor jobs to Huntsville's Redstone Arsenal. The addition of 37,788 residents between 1990 and 2000 was the third largest increase among Alabama's counties and amounted to a 15.8 percent gain. From 2000 to 2005, the county gained 21,492 more residents, an increase of 7.8 percent that is more than three times the state's 2.5 percent gain. The civilian labor force grew 17.9 percent during the 1990s, faster than the population. The 2001 recession reduced both the size of the labor force and the number of employed residents between 2001 and 2002. However, strong growth resumed in 2003 and overall the period from 2000 to 2005 saw the county's labor force rise by 6.0 percent and employment increase by 6.1 percent, with about 8,850 more residents working in 2005. The unemployment rate has remained well below the statewide average across the study period; the 2005 rate of 3.1 percent beats the 4.0 percent unemployment statewide. About 4,940 unemployed residents and 46,230 underemployed workers who would consider moving to a better job constitute an available labor pool of around 51,170 to supply job openings and new and expanding businesses in Madison County. Madison County had a 2005 population of 298,192 living in 120,519 households, making it the state's third most populous county. The number of occupied housing units rose by 10,564 between 2000 and 2005, an increase of 9.6 percent. There were an estimated 11,340 vacant units in 2005, amounting to 9.4 percent of the county's total housing stock. Per capita income of \$32,924 in 2004 was 119 percent of the Alabama average and ranked third among the state's 67 counties. Per capita income grew 14.2 percent between 2000 and 2004, less than the state's 16.5 percent increase. Average wages rose slightly faster in Madison County than across the state between 2000 and 2005, with a gain of 19.9 percent compared to 19.4 percent statewide. Wages in the county averaged 125 percent of average wages across Alabama in 2005. The 2000 Census found 10.5 percent of the Table 1-13. Madison County existing conditions review | Table 1-13. Madison County | chisting co | mantions ic | VICVV | | | | | |---------------------------------|-----------------|-----------------|-------------|-----------------|-------------|-------------|---------| | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 127,500 | 150,347 | 151,226 | 150,936 | 155,156 | 158,115 | 159,438 | | Change | | 22,847 | 879 | -290 | 4,220 | 2,959 | 1,323 | | Percent change | | 17.9 | 0.6 | -0.2 | 2.8 | 1.9 | 0.8 | | Employment | 121,290 | 145,638 | 145,922 | 144,651 | 148,482 | 151,499 | 154,494 | | Change | | 24,348 | 284 | -1,271 | 3,831 | 3,017 | 2,995 | | Percent change | | 20.1 | 0.2 | -0.9 | 2.6 | 2.0 | 2.0 | | Unemployment | 6,210 | 4,709 | 5,304 | 6,285 | 6,674 | 6,616 | 4,944 | | Unemployment rate (%) | 4.9 | 3.1 | 3.5 | 4.2 | 4.3 | 4.2 | 3.1 | | Underemployment | | | | | | 40,309 | 46,229 | | Underemployment Rate (%) | | | | | | 27.1 | 29.5 | | Population | 238,912 | 276,700 | 281,171 | 285,711 | 289,926 | 293,598 | 298,192 | | Change | | 37,788 | 4,471 | 4,540 | 4,215 | 3,672 | 4,594 | | Percent change | | 15.8 | 1.6 | 1.6 | 1.5 | 1.3 | 1.6 | | White | | 201,306 | 203,288 | 206,242 | 208,589 | 210,854 | 213,861 | | Black | | 63,428 | 65,027 | 66,204 | 67,558 | 68,765 | 70,046 | | Total Housing Units | 97,855 | 120,288 | 122,048 | 123,530 | 124,914 | 128,652 | 131,859 | | Occupied | 91,208 | 109,955 | 111,552 | 112,906 | 114,171 | 117,588 | 120,519 | | Change | | 18,747 | 1,597 | 1,354 | 1,265 | 3,417 | 2,931 | | Percent change | | 20.6 | 1.5 | 1.2 | 1.1 | 3.0 | 2.5 | | Vacant | 6,647 | 10,333 | 10,496 | 10,624 | 10,743 | 11,064 | 11,340 | | Per capita income (\$) | 20,317 | 28,825 | 29,333 | 30,209 | 31,545 | 32,924 | | | Change | | 8,508 | 508 | 876 | 1,336 | 1,379 | | | Percent change | | 41.9 | 1.8 | 3.0 | 4.4 | 4.4 | | | Average wage per job (\$) | 25,322 | 35,288 | 36,353 | 38,150 | 39,690 | 40,662 | 42,325 | | Change | | 9,966 | 1,065 | 1,797 | 1,540 | 972 | 1,663 | | Percent change | | 39.4 | 3.0 | 4.9 | 4.0 | 2.4 | 4.1 | | Individuals in Poverty (%) | 10.9 | 10.5 | 10.4 | 10.4 | 10.9 | 11.7 | | | Educational Attainment (percer | nt of populati | on 25 years a | ind over) | | | | | | High school or more | 80.2 | 85.4 | | | | | | | Bachelor's or more | 30.1 | 34.3 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 5,643 | 7,204 | 7,523 | 7,669 | 7,797 | 8,038 | 8,237 | | Manufacturing | 1,544 | 1,475 | 1,491 | 1,491 | 1,493 | 1,514 | 1,532 | | Mining | 4 | n.a. | 2 | 2 | 2 | 1 | 1 | | Construction | 196 | 237 | 235 | 227 | 233 | 245 | 259 | | Trade | 557 | 836 | 867 | 894 | 923 | 963 | 1,002 | | Services | 1,409 | 2,307 | 2,382 | 2,453 | 2,524 | 2,656 | 2,758 | | FIRE | 126 | 235 | 234 | 240 | 249 | 263 | 275 | | TCPU | 124 | 172 | 174 | 177 | 180 | 188 | 190 | | Government | 1,672 | 1,942 | 1,963 | 2,006 | 2,008 | 2,016 | 2,023 | | AFFF | 11 | n.a. | 176 | 181 | 186 | 191 | 196 | | Wage & salary employment (jol | os) | | | | | | | | Total | 164,111 | 192,928 | 195,302 | 197,872 | 200,405 | 205,114 | 208,965 | | Manufacturing | 34,302 | 29,506 | 28,948 | 28,955 | 28,986 | 29,272 | 29,511 | | Mining | 192 | n.a. | 131 | 120 | 120 | 119 | 114 | | Construction | 7,599 | 8,587 | 8,667 | 8,764 | 8,932 | 9,286 | 9,670 | | Trade | 28,978 | 39,110 | 39,310 | 39,915 | 40,543 | 41,445 | 42,291 | | Services | 43,882 | 64,360 | 65,280 | 66,723 | 68,189 | 70,902 | 73,010 | | FIRE | 7,157 | 9,126 | 9,142 | 9,214 | 9,327 | 9,509 | 9,665 | | | | | E 404 | F 477 | E 270 | 5,494 | 5,559 | | TCPU | 3,675 | 5,107 | 5,101 | 5,177 | 5,278 | 5,434 | 0,000 | | TCPU
Government | 3,675
37,451 | 5,107
37,132 | 37,035 | 5,177
37,313 | 37,331 | 37,378 | 37,427 | | | | | | | | | | county's population living in poverty, well below the Alabama rate of 16.1 percent. The share of individuals in poverty rose slightly to an estimated 11.7 percent in 2004. Educational attainment of Madison County residents, which was already relatively high in 1990, saw improvement in 2000. The 85.4 percent share of residents 25 and older with at least a high school education in 2000 is well above the statewide average of 75.3 percent and the 34.3 percent of residents with a bachelor's degree or higher far exceeds the 19.0 percent statewide. The economy of Madison County expanded moderately between 1990 and 2000, with real output measured in 1996 dollars rising 27.7 percent and the number of jobs located in the county increasing by almost 28,820 (17.6 percent). This pace of growth continued from 2000 to 2005, as output climbed 14.3 percent and wage and salary employment rose 8.3 percent (16,037 jobs). The services sector was the primary contributor to growth from 2000 to 2005, with output up 19.5 percent and employment rising 13.4 percent (8,650 jobs). Services accounted for 33.5 percent of Madison County's output and 34.9 percent of jobs in 2005. The
county's sizeable manufacturing sector saw stagnant employment between 2000 and 2005 and modest output growth. Business sales in the county totaled \$22.1 billion in 2005. #### **Marengo County** Table 1-14 presents selected economic and demographic variables for Marengo County. The county's population has been declining since 1990, with a loss of 2.4 percent of its residents between 1990 and 2000 and a larger 2.9 percent drop from 2000 to 2005. The decline in the labor force was a steeper 6.6 percent in the period from 1990 to 2000 and 5.2 percent between 2000 and 2005. Employment of Marengo County residents decreased by about 500 in the latter period. The unemployment rate rose to 5.9 percent in 2002 and 2003, but fell to 5.3 percent in 2005, as the labor force contracted more sharply than employment. The 2005 rate remains well above the Alabama unemployment rate of 4.0 percent. About 450 unemployed residents and 1,600 underemployed workers who would consider moving to a better job constitute an available labor pool of more than 2,000 to supply new and expanding businesses in Marengo County. Marengo County had a 2005 population of 21,879 living in 8,948 households. The number of occupied housing units rose by 181 between 2000 and 2005, an increase of 2.1 percent. There were 1,385 vacant housing units in 2005, accounting for 13.4 percent of the total housing stock. A special Katrina tabulation by the Census Bureau has the household population in Marengo County increasing by about 90 residents between July 1, 2005 and January 1, 2006. Per capita income of \$25,034 in 2004 amounted to 90 percent of the Alabama average and ranked 20th among the state's 67 counties. Per capita income grew slightly faster in the county than in the state between 2000 and 2004. Average wages rose more rapidly in Marengo County than across the state in both 2004 and 2005, with increases of 5.1 percent and 8.2 percent, respectively. The 2000 Census found 25.9 percent of the county's population living in poverty; well above the Alabama rate of 16.1 percent. The share of individuals in poverty was unchanged from 2001 to 2004. Educational attainment improved in Marengo County between 1990 and 2000. However, the 71.9 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 12.1 percent of residents with a bachelor's degree or higher is below the 19.0 percent statewide. 26 Table 1-14. Marengo County existing conditions review | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>200</u> | |--|-------------|-------------|-------------|-------------|-------------|-------------|------------| | Civilian labor force | 9,740 | 9,095 | 8,970 | 9,032 | 9,059 | 8,891 | 8,62 | | Change | | -645 | -125 | 62 | 27 | -168 | -26 | | Percent change | | -6.6 | -1.4 | 0.7 | 0.3 | -1.9 | -3. | | Employment | 9,080 | 8,676 | 8,482 | 8,503 | 8,526 | 8,379 | 8,17 | | Change | | -404 | -194 | 21 | 23 | -147 | -20 | | Percent change | | -4.4 | -2.2 | 0.2 | 0.3 | -1.7 | -2. | | Jnemployment | 660 | 419 | 488 | 529 | 533 | 512 | 45 | | Jnemployment rate (%) | 6.8 | 4.6 | 5.4 | 5.9 | 5.9 | 5.8 | 5. | | Jnderemployment | | | | | | 2,457 | 1,59 | | Inderemployment Rate (%) | | | | | | 22.6 | 19. | | Population | 23,084 | 22,539 | 22,320 | 22,392 | 22,189 | 22,026 | 21,87 | | Change | | -545 | -219 | 72 | -203 | -163 | -14 | | Percent change | | -2.4 | -1.0 | 0.3 | -0.9 | -0.7 | -0 | | White | | 10,720 | 10,627 | 10,658 | 10,530 | 10,415 | 10,29 | | Black | | 11,660 | 11,573 | 11,608 | 11,521 | 11,456 | 11,42 | | Total Housing Units | 9,144 | 10,127 | 10,263 | 10,293 | 10,307 | 10,337 | 10,33 | | Occupied | 8,156 | 8,767 | 8,888 | 8,914 | 8,928 | 8,952 | 8,94 | | Change | • | 611 | 121 | 26 | 14 | 24 | -,- | | Percent change | | 7.5 | 1.4 | 0.3 | 0.2 | 0.3 | 0 | | Vacant | 988 | 1,360 | 1,375 | 1,379 | 1,379 | 1,385 | 1,38 | | Per capita income (\$) | 13,045 | 21,304 | 22,634 | 23,004 | 23,598 | 25,034 | , | | Change | .0,0 .0 | 8,259 | 1,330 | 370 | 594 | 1,436 | | | Percent change | | 63.3 | 6.2 | 1.6 | 2.6 | 6.1 | | | Average wage per job (\$) | 16,217 | 24,163 | 24,469 | 24,719 | 25,148 | 26,423 | 28,59 | | Change | , | 7,946 | 306 | 250 | 429 | 1,275 | 2,17 | | Percent change | | 49.0 | 1.3 | 1.0 | 1.7 | 5.1 | 8 | | ndividuals in Poverty (%) | 30.0 | 25.9 | 21.3 | 19.8 | 20.2 | 21.3 | | | Educational Attainment (percen | | | | | | | | | High school or more | 61.4 | 71.9 | | | | | | | Bachelor's or more | 11.5 | 12.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 204 | 279 | 264 | 266 | 269 | 274 | 28 | | Manufacturing | 69 | 102 | 87 | 87 | 88 | 91 | | | Mining | 0 | 1 | 1 | 1 | 1 | 1 | ` | | Construction | 10 | 13 | 13 | 12 | 12 | 13 | , | | Trade | 28 | 32 | 31 | 32 | 32 | 32 | 3 | | Services | 23 | 35 | 35 | 36 | 37 | 38 | ; | | FIRE | 8 | 10 | 10 | 10 | 10 | 11 | , | | TCPU | 23 | 25 | 26 | 26 | 27 | 26 | 2 | | Government | | | | | | | | | AFFF | 40 | 53 | 54
7 | 55 | 55 | 55
7 | ; | | | 4 | 8 | 1 | 7 | 7 | 1 | | | Vage & salary employment (job
Total | • | 40.404 | 40.007 | 40.005 | 40.445 | 40.000 | 40.4 | | | 8,820 | 10,431 | 10,027 | 10,085 | 10,145 | 10,282 | 10,40 | | Manufacturing | 2,694 | 3,022 | 2,740 | 2,741 | 2,748 | 2,813 | 2,80 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | _ | | Construction | 336 | 542 | 496 | 481 | 482 | 491 | 50 | | Trade | 1,674 | 1,806 | 1,815 | 1,821 | 1,827 | 1,833 | 1,84 | | Services | 1,477 | 1,868 | 1,855 | 1,880 | 1,905 | 1,952 | 1,9 | | FIRE | 369 | 474 | 476 | 482 | 489 | 501 | 5 | | TCPU | 545 | 573 | 501 | 511 | 522 | 514 | 5 | | Government | 1,651 | 1,932 | 1,942 | 1,966 | 1,967 | 1,971 | 1,9 | | AFFF | 74 | 214 | 213 | 213 | 214 | 216 | 2 | | otal Business Sales (\$ Millions |) | | | | | | 9 | Marengo County's economy showed strong growth between 1990 and 2000, with real output measured in 1996 dollars rising 36.8 percent and the number of jobs located in the county increasing by over 1,600 (18.3 percent). The county's developing manufacturing and services sectors were the largest contributors to this expansion. The local economy was hurt by the recession of 2001, however, with the result that in 2005 wage and salary employment and real output were just about at their 2000 levels. Marengo County's heavy dependence on manufacturing makes its economy more vulnerable to economic downturns. Manufacturing accounted for a third of real output and 27.5 percent of jobs in the county in 2005. Business sales in the county totaled \$986 million in 2005. #### **Marion County** Table 1-15 presents selected economic and demographic variables for Marion County. A strong economy brought almost 1,400 new residents to the county between 1990 and 2000 for a gain of 4.6 percent. But the economy slowed in 2001 and 2002, and the population declined by almost 1,100 over the entire 2000 to 2005 period, for a 3.5 percent decrease. Employment grew much more than the labor force during the decade of the 1990s, bringing the county's unemployment rate down from 14.2 percent in 1990 to 5.9 percent in 2000. But the economic decline pushed the rate up to 8.1 percent in 2002. Labor force and employment growth returned in 2003, and by 2005 unemployment was down to 4.1 percent, barely above the Alabama rate of 4.0 percent. About 550 unemployed residents and 1,600 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of more than 2,100 to supply new and expanding businesses in Marion County. Marion County had a 2005 population of 30,154 living in 13,060 households. The number of occupied housing units rose by 363 between 2000 and 2005, an increase of 2.9 percent. There were an estimated 1,764 vacant units in 2005, amounting to 11.9 percent of the county's total housing stock. Per capita income of \$22,210 in 2004 amounted to 81 percent of the Alabama average and ranked 49th among the state's 67 counties. Per capita income grew more rapidly in the county than in the state between 2000 and 2004, with an increase of 20.0 percent compared to the state's 16.5 percent gain. However, average wages grew much more slowly than in the state from 2000 to 2005. The 2000 Census found 15.6 percent of the county's population living in poverty, slightly below Alabama's rate of 16.1 percent. Educational attainment improved in Marion County between 1990 and 2000. However, the 63.2 percent share of residents 25 and older with at least a high school education in 2000 is well below the statewide average of 75.3 percent and the 8.0 percent of residents with a bachelor's degree or higher is far below the 19.0 percent statewide. Marion County's economy experienced strong growth between 1990 and 2000, with real output measured in 1996 dollars increasing by 31.3 percent and the number of jobs located in the county increasing by more than 2,500 (19.8 percent). All major sectors contributed to both output and job growth during the 1990s as the county began to transition to a more services-based economy. Manufacturing turned down after 2000, with employment dropping by more 900 between 2000 and 2005 and output off 4.1 percent. Gains in trade and services helped offset some of the manufacturing loss, but in 2005 the Marion County economy remained overly dependent on manufacturing. Manufacturing still accounted for more than a third of employment and almost 44 percent of output in 2005. Business sales in the county totaled \$1.6 billion in 2005. Table 1-15. Marion County existing conditions review | Table 1-13. Marion County e. | | | | | | | | |-----------------------------------|-------------|-------------|-------------|--------|--------|-------------|--------| | Civilian labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | 2002 | 2003 | <u>2004</u> | 2005 | | Civilian labor force | 14,270 | 14,309 | 12,986 | 12,701 | 13,145 | 13,375 |
13,585 | | Change | | 39 | -1,323 | -285 | 444 | 230 | 210 | | Percent change | 40.040 | 0.3 | -9.2 | -2.2 | 3.5 | 1.7 | 1.6 | | Employment | 12,240 | 13,465 | 11,958 | 11,678 | 12,267 | 12,581 | 13,032 | | Change | | 1,225 | -1,507 | -280 | 589 | 314 | 451 | | Percent change | | 10.0 | -11.2 | -2.3 | 5.0 | 2.6 | 3.6 | | Unemployment | 2,030 | 844 | 1,028 | 1,023 | 878 | 794 | 553 | | Unemployment rate (%) | 14.2 | 5.9 | 7.9 | 8.1 | 6.7 | 5.9 | 4.1 | | Underemployment | | | | | | 2,457 | 1,598 | | Underemployment Rate (%) | | 24.244 | | 00.004 | 00.044 | 22.6 | 19.0 | | Population | 29,830 | 31,214 | 30,680 | 30,391 | 30,214 | 30,159 | 30,154 | | Change | | 1,384 | -534 | -289 | -177 | -55 | -5 | | Percent change | | 4.6 | -1.7 | -0.9 | -0.6 | -0.2 | 0.0 | | White | | 29,725 | 29,229 | 28,952 | 28,748 | 28,666 | 28,656 | | Black | | 1,136 | 1,164 | 1,153 | 1,172 | 1,181 | 1,179 | | Total Housing Units | 12,597 | 14,416 | 14,652 | 14,748 | 14,776 | 14,809 | 14,824 | | Occupied | 11,521 | 12,697 | 12,908 | 12,993 | 13,018 | 13,047 | 13,060 | | Change | | 1,176 | 211 | 85 | 25 | 29 | 13 | | Percent change | | 10.2 | 1.7 | 0.7 | 0.2 | 0.2 | 0.1 | | Vacant | 1,076 | 1,719 | 1,744 | 1,755 | 1,758 | 1,762 | 1,764 | | Per capita income (\$) | 11,992 | 18,513 | 18,802 | 19,507 | 20,401 | 22,210 | | | Change | | 6,521 | 289 | 705 | 894 | 1,809 | | | Percent change | | 54.4 | 1.6 | 3.7 | 4.6 | 8.9 | | | Average wage per job (\$) | 16,458 | 23,787 | 24,208 | 24,321 | 24,656 | 25,939 | 26,936 | | Change | | 7,329 | 421 | 113 | 335 | 1,283 | 997 | | Percent change | | 44.5 | 1.8 | 0.5 | 1.4 | 5.2 | 3.8 | | Individuals in Poverty (%) | 19.1 | 15.6 | 19.8 | 18.5 | 16.8 | 17.9 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 50.0 | 63.2 | | | | | | | Bachelor's or more | 6.7 | 8.0 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 281 | 369 | 347 | 347 | 348 | 360 | 370 | | Manufacturing | 146 | 169 | 152 | 151 | 151 | 157 | 162 | | Mining | 2 | 1 | 1 | 2 | 2 | 2 | 2 | | Construction | 6 | 11 | 10 | 10 | 10 | 10 | 11 | | Trade | 31 | 44 | 43 | 44 | 44 | 45 | 47 | | Services | 32 | 55 | 55 | 56 | 57 | 60 | 61 | | FIRE | 7 | 12 | 11 | 11 | 11 | 12 | 12 | | TCPU | 15 | 24 | 23 | 22 | 22 | 23 | 23 | | Government | 40 | 51 | 51 | 51 | 52 | 52 | 52 | | AFFF | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | Wage & salary employment (job | s) | | | | | | | | Total | 12,774 | 15,300 | 14,044 | 14,045 | 14,081 | 14,368 | 14,499 | | Manufacturing | 5,765 | 5,822 | 4,884 | 4,857 | 4,846 | 4,932 | 4,889 | | Mining | 66 | 35 | 30 | 28 | 26 | 28 | 32 | | Construction | 344 | 610 | 533 | 504 | 507 | 524 | 545 | | Trade | 1,939 | 2,482 | 2,481 | 2,489 | 2,499 | 2,526 | 2,578 | | Services | 2,074 | 2,942 | 2,847 | 2,901 | 2,956 | 3,057 | 3,136 | | FIRE | 358 | 612 | 580 | 585 | 580 | 594 | 599 | | TCPU | 527 | 931 | 857 | 832 | 818 | 848 | 858 | | Government | 1,596 | 1,786 | 1,753 | 1,771 | 1,773 | 1,778 | 1,783 | | AFFF | 105 | 80 | 79 | 78 | 77 | 81 | 80 | | Total Business Sales (\$ Millions | () | | | | | | 1,621 | ## **Mobile County** Table 1-16 presents selected economic and demographic variables for Mobile County. The county's population has been generally rising since 1990, albeit modestly; the addition of 21,200 residents between 1990 and 2000 amounts to an increase of 5.6 percent versus 10.1 percent statewide. Population growth has been particularly slow since 2000, with just 1,584 new residents for a 0.4 percent gain. Strong growth in the county's labor force and in the number of employed residents seen from 1990 through 2000 came to a halt in 2001 as the economic downturn hit the Mobile County economy hard. Unemployment, which is historically above the statewide average, rose from 4.4 percent in 2000 to a peak of 6.5 percent in 2003. Labor force and employment picked back up in 2005, but both were still about 6,000 below their 2000 peak levels. Unemployment fell to 4.5 percent, slightly above the state rate of 4.0 percent in 2005. A total of 8,140 unemployed residents and 51,490 underemployed workers who would consider a better job provide an available labor pool of 59,630 for job openings at existing businesses and to supply new industries in Mobile County. Mobile County had a 2005 population of 401,427 living in 159,018 households. The number of occupied housing units rose by 8,839 between 2000 and 2005, an increase of 5.9 percent. There were an estimated 15,727 vacant units in 2005, amounting to 9.0 percent of the county's housing stock. The special Katrina tabulation by the Census Bureau estimated that Mobile County's household population fell by over 2,300 between July 1, 2005 and January 1, 2006, in the wake of the hurricane. The city of Bayou La Batre, with a July 1, 2005 population of 2,725, was heavily damaged and its population dispersed. Per capita income of \$23,840 in 2004 was 86 percent of the Alabama average and ranked 30th among the state's 67 counties. Per capita income growth between 2000 and 2004 was a weak 10.4 percent compared to the statewide increase of 16.5 percent. Average wages also rose more slowly, with Mobile County's increase of 17.7 percent from 2000 to 2005 below the Alabama gain of 19.4 percent. Wage gains have improved in recent years and the 5.3 percent increase in 2005 was well above the state's 3.8 percent increase. The 2000 Census found 18.5 percent of the county's population living in poverty, higher than the Alabama rate of 16.1 percent. The share of individuals in poverty rose to an estimated 20.0 percent in 2004. Educational attainment improved in Mobile County between 1990 and 2000. The 76.7 percent share of residents 25 and older with at least a high school education in 2000 is just above the statewide average of 75.3 percent, while the 18.6 percent of residents with at least a bachelor's degree is just below the state's 19.0 percent share. Mobile County's economy experienced relatively strong growth between 1990 and 2000, with real output (in 1996 dollars) rising 23.2 percent and the number of jobs located in the county increasing by 21.1 percent (38,128 jobs). During the decade of the 1990s, Mobile was shedding much of its emphasis on manufacturing industries, such as chemicals and paper, as it transitioned to a more service-based economy. The share of the county's output from manufacturing dropped from 20.1 percent in 1990 to 14.3 percent in 2000, while output from services rose from 25.6 percent of the total in 1990 to 28.6 percent in 2000. Construction activity also picked up sharply. Real output continued to grow between 2000 and 2005, increasing by 10.4 percent. Jobs in the county dipped in 2001, but resumed a growth track in 2002, with the addition of 12,250 wage and salary jobs between 2000 and 2005 amounting to an increase of 5.6 percent. Manufacturing employment continued to slide through 2004, while services and FIRE grew in importance. Construction also posted strong gains. Business sales in Mobile County totaled \$20.3 billion in 2005. Table 1-16. Mobile County existing conditions review | Table 1-10. Wobile County e | Midting don | aitions icvi | C11 | | | | | |---|----------------|----------------|------------------|-------------|----------------|------------------|-------------| | O's III and I | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | | Civilian labor force | 169,360 | 186,720 | 185,365 | 182,762 | 181,307 | 179,638 | 180,978 | | Change | | 17,360 | -1,355 | -2,603 | -1,455 | -1,669 | 1,340 | | Percent change | | 10.3 | -0.7 | -1.4 | -0.8 | -0.9 | 0.7 | | Employment | 157,500 | 178,573 | 175,856 | 171,831 | 169,586 | 168,667 | 172,838 | | Change | | 21,073 | -2,717 | -4,025 | -2,245 | -919 | 4,171 | | Percent change | | 13.4 | -1.5 | -2.3 | -1.3 | -0.5 | 2.5 | | Unemployment | 11,860 | 8,147 | 9,509 | 10,931 | 11,721 | 10,971 | 8,140 | | Unemployment rate (%)
 7.0 | 4.4 | 5.1 | 6.0 | 6.5 | 6.1 | 4.5 | | Underemployment | | | | | | 46,814 | 51,490 | | Underemployment Rate (%) | | | | | | 24.6 | 29.3 | | Population | 378,643 | 399,843 | 400,423 | 399,500 | 399,699 | 400,107 | 401,427 | | Change | | 21,200 | 580 | -923 | 199 | 408 | 1,320 | | Percent change | | 5.6 | 0.1 | -0.2 | 0.0 | 0.1 | 0.3 | | White | | 254,182 | 252,985 | 251,085 | 250,278 | 249,616 | 249,621 | | Black | | 133,823 | 135,074 | 135,866 | 136,659 | 137,466 | 138,562 | | Total Housing Units | 151,220 | 165,101 | 167,979 | 170,056 | 171,428 | 172,738 | 174,745 | | Occupied | 136,899 | 150,179 | 152,861 | 154,751 | 155,999 | 157,192 | 159,018 | | Change | | 13,280 | 2,682 | 1,890 | 1,248 | 1,193 | 1,826 | | Percent change | | 9.7 | 1.8 | 1.2 | 8.0 | 0.8 | 1.2 | | Vacant | 14,321 | 14,922 | 15,118 | 15,305 | 15,429 | 15,546 | 15,727 | | Per capita income (\$) | 14,516 | 21,590 | 22,004 | 22,435 | 22,916 | 23,840 | | | Change | | 7,074 | 414 | 431 | 481 | 924 | | | Percent change | | 48.7 | 1.9 | 2.0 | 2.1 | 4.0 | | | Average wage per job (\$) | 20,499 | 28,256 | 29,100 | 29,723 | 30,435 | 31,596 | 33,255 | | Change | | 7,757 | 844 | 623 | 712 | 1,161 | 1,659 | | Percent change | | 37.8 | 3.0 | 2.1 | 2.4 | 3.8 | 5.3 | | Individuals in Poverty (%) | 21.4 | 18.5 | 18.3 | 18.6 | 18.5 | 20.0 | | | Educational Attainment (percei | nt of populati | on 25 years a | and over) | | | | | | High school or more | 70.1 | 76.7 | | | | | | | Bachelor's or more | 15.5 | 18.6 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 4,993 | 6,500 | 6,571 | 6,678 | 6,777 | 6,999 | 7,175 | | Manufacturing | 1,006 | 930 | 892 | 896 | 901 | 945 | 972 | | Mining | 23 | 55 | 58 | 54 | 54 | 54 | 49 | | Construction | 342 | 584 | 589 | 587 | 596 | 612 | 633 | | Trade | 854 | 1,084 | 1,118 | 1,139 | 1,161 | 1,192 | 1,221 | | Services | 1,277 | 1,859 | 1,895 | 1,942 | 1,989 | 2,076 | 2,144 | | FIRE | 226 | 347 | 354 | 362 | 363 | 378 | 387 | | TCPU | 378 | 523 | 530 | 546 | 550 | 561 | 578 | | Government | 864 | 1,083 | 1,098 | 1,116 | 1,126 | 1,143 | 1,153 | | AFFF | 23 | 36 | 36 | 37 | 37 | 38 | 38 | | Wage & salary employment (jo | bs) | | | | | | | | Total | 180,977 | 219,105 | 218,588 | 220,554 | 222,701 | 227,312 | 231,362 | | Manufacturing | 23,260 | 20,306 | 19,167 | 18,500 | 18,132 | 18,184 | 18,346 | | Mining | 847 | 918 | 1,006 | 947 | 944 | 941 | 853 | | Construction | 12,473 | 18,951 | 19,146 | 19,088 | 19,293 | 19,666 | 20,122 | | Trade | 43,551 | 49,437 | 49,372 | 50,038 | 50,731 | 51,725 | 52,657 | | Services | 49,145 | 69,201 | 69,421 | 70,757 | 72,115 | 74,625 | 76,577 | | FIRE | 10,840 | 13,484 | 13,624 | 13,696 | 13,709 | 13,867 | 13,957 | | TCPU | 10,048 | 13,263 | 13,334 | 13,685 | 13,770 | 13,997 | 14,366 | | Government | 28,736 | 30,849 | 31,001 | 31,318 | 31,477 | 31,767 | 31,936 | | AFFF | 2,077 | 2,696 | 2,517 | 2,524 | 2,532 | 2,540 | 2,547 | | Total Business Sales (\$ Million | s) | | | | | | 20,344 | | Note: Acronyms are for Finance, Ins | urance and Dec | l Estata (EIDE |): Transportatio | on Communic | ntions and Pub | lia Utilitias (T | CDID. | ## **Monroe County** Table 1-17 presents selected economic and demographic variables for Monroe County. The county saw a modest population gain of 1.5 percent between 1990 and 2000, but lost a larger 2.4 percent of its residents during the five years from 2000 to 2005. Employment rose 6.8 percent during the 1990s, while the labor force expanded by just 1.2 percent, with a resulting decline in unemployment from 10.6 percent in 1990 to 5.7 percent in 2000. But the recession of 2001 hit Monroe County's manufacturing-concentrated economy hard and both the labor force and employment contracted during 2001 through 2003. The county's unemployment rate stood at 7.8 percent in both 2002 and 2003. Although a modest recovery began in 2004, it went flat in 2005, with the result that in 2005 both the labor force and employment remained about 7.3 percent below their 2000 levels. The decline in the labor force slightly exceeded employment losses, so that by 2005 unemployment had fallen to 5.6 percent, still well above Alabama's unemployment rate of 4.0 percent. About 540 unemployed residents and 2,210 underemployed workers who would consider moving to a better job constitute an available labor pool of more than 2,700 to supply new and expanding businesses in Monroe County. Monroe County had a 2005 population of 23,733 living in 9,646 households. The number of occupied housing units rose by 263 between 2000 and 2005, an increase of 2.8 percent. There were an estimated 2,018 vacant units in 2005, amounting to 17.3 percent of the county's total housing stock. Per capita income of \$22,542 in 2004 was 81 percent of the Alabama average and ranked 41st among the state's 67 counties. Per capita income grew slightly slower in the county than in the state between 2000 and 2004. Average wages in Monroe County rose 17.4 percent from 2000 to 2005, below the 19.4 percent increase statewide. Still, in 2005 the county's average wage amounted to 97.5 percent of the state's. The 2000 Census found 21.3 percent of the county's population living in poverty, above Alabama's rate of 16.1 percent. The share of Monroe County's population in poverty dropped to an estimated 18.5 percent in 2004. Educational attainment improved between 1990 and 2000. However, the 67.9 percent share of residents 25 and older with at least a high school education in 2000 is well below the statewide average of 75.3 percent and the 11.8 percent of residents with a bachelor's degree or higher is below the 19.0 percent statewide. Monroe County's economy saw mixed results between 1990 and 2000, with real output measured in 1996 dollars increasing almost 2.1 percent, but the number of jobs located in the county decreasing by around 625 (5.1 percent). The county's dominant manufacturing sector was able to increase the value of the goods it produced by 10.2 percent from 1990 to 2000, while reducing employment by 10.2 percent (470 jobs). Output and employment in construction plummeted during the 1990s. Services and TCPU were the largest contributors to economic growth. Manufacturing output continued to increase between 2000 and 2005, so that in 2005 the manufacturing sector accounted for 49.2 percent of the county's total output. Jobs in manufacturing dipped in 2001, but by 2005 were about at the same level as in 2000 and amounted to over a third of all jobs located in Monroe County. From 2000 to 2005, the county's output rose 8.3 percent and wage and salary employment increased 3.7 percent, with most of the growth in services. Business sales in the county totaled \$958 million in 2005. 32 Table 1-17. Monroe County existing conditions review | Civilian labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | |--|---------------|---------------|---------------|----------------------|---------------|--------------|-------------| | Civilian labor force Change | 10,230 | 10,352 | 9,967 | 9,753 | 9,463 | 9,740 | 9,589 | | Percent change | | 122 | -385 | -214 | -290 | 277 | -151 | | Employment | 9,140 | 1.2 | -3.7 | -2.1
8,992 | -3.0
9.724 | 2.9
9,058 | -1.6 | | Change | 9,140 | 9,761
621 | 9,309
-452 | -317 | 8,724
-268 | 9,056 | 9,051
-7 | | Percent change | | 6.8 | -432
-4.6 | -31 <i>1</i>
-3.4 | -3.0 | 3.8 | -7
-0.1 | | Unemployment | 1,090 | 591 | 658 | -3.4
761 | -3.0
739 | 682 | 538 | | Unemployment rate (%) | 10.6 | 5.7 | 6.6 | 7.8 | 7.8 | 7.0 | 5.6 | | Underemployment | 10.0 | 5.7 | 0.0 | 7.0 | 7.0 | 1,578 | 2,210 | | Underemployment Rate (%) | | | | | | 20.0 | 24.5 | | Population | 23,968 | 24,324 | 24,074 | 23,985 | 23,789 | 23,698 | 23,733 | | Change | 20,000 | 356 | -250 | -89 | -196 | -91 | 35 | | Percent change | | 1.5 | -1.0 | -0.4 | -0.8 | -0.4 | 0.1 | | White | | 14,089 | 13,897 | 13,797 | 13,683 | 13,557 | 13,525 | | Black | | 9,756 | 9,722 | 9,721 | 9,644 | 9,657 | 9,735 | | Total Housing Units | 9,633 | 11,343 | 11,567 | 11,609 | 11,636 | 11,672 | 11,664 | | Occupied | 8,412 | 9.383 | 9,566 | 9,601 | 9,623 | 9,653 | 9,646 | | Change | 0, | 971 | 183 | 35 | 22 | 30 | -7 | | Percent change | | 11.5 | 2.0 | 0.4 | 0.2 | 0.3 | -0.1 | | Vacant | 1,221 | 1,960 | 2,001 | 2,008 | 2,013 | 2,019 | 2,018 | | Per capita income (\$) | 13,132 | 19,457 | 20,381 | 20,231 | 21,373 | 22,542 | , | | Change | , | 6,325 | 924 | -150 | 1,142 | 1,169 | | | Percent change | | 48.2 | 4.7 | -0.7 | 5.6 | 5.5 | | | Average wage per job (\$) | 20,581 | 28,213 | 28,399 | 28,636 | 30,490 | 31,922 | 33,110 | | Change | | 7,632 | 186 | 237 | 1,854 | 1,432 | 1,188 | | Percent change | | 37.1 | 0.7 | 0.8 | 6.5 | 4.7 | 3.7 | | Individuals in Poverty (%) | 22.7 | 21.3 | 19.2 | 18.3 | 17.8 | 18.5 | | | Educational Attainment (percent | of population | on 25 years a | nd over) | | | | | | High school or more | 59.2 | 67.9 | | | | | | | Bachelor's or more | 10.8 | 11.8 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 341 | 348 | 354 | 356 | 358 | 369 | 377 | | Manufacturing | 157 | 173 | 176 | 176 | 176 | 181 | 185 | | Mining | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 54 | 5 | 5 | 5 | 6 | 6 | 6 | | Trade | 32 | 36 | 36 | 37 | 37 | 38 | 39 | | Services | 21 | 37 | 38 | 39 | 40 | 41 | 43 | | FIRE | 6 | 7 | 7 | 7 | 7 | 7 | 7 | | TCPU | 27 | 43 | 43 | 42 | 41 | 44 | 45 | | Government | 40 | 48 | 48 | 49 | 49 | 49 | 50 | | AFFF | 2 | n.a. | 2 | 2 | 2 | 2 | 2 | | Wage & salary employment (jobs | • | | | | | | | | Total | 12,279 | 11,652 | 11,554 | 11,588 | 11,652 | 11,912 | 12,088 | | Manufacturing | 4,600 | 4,130 | 3,923 | 3,925 | 3,935 | 4,026 | 4,101 | | Mining | 77 | n.a. | 12 | 1 | 0 | 0 | 0 | | Construction | 1,338 | 287 | 263 | 268 | 272 | 277 | 282 | | Trade | 1,950 | 2,035 | 2,025 | 2,037 | 2,050 | 2,068 | 2,085 | | Services | 1,269 | 1,959 |
1,957 | 1,989 | 2,022 | 2,083 | 2,130 | | FIRE | 313 | 371 | 347 | 350 | 354 | 361 | 367 | | TCPU | 930 | 1,161 | 1,200 | 1,170 | 1,165 | 1,233 | 1,254 | | Government | 1,690 | 1,709 | 1,704 | 1,725 | 1,726 | 1,730 | 1,733 | | AFFF | 112 | n.a. | 123 | 123 | 127 | 133 | 136
958 | | Total Business Sales (\$ Millions Note: Acronyms are for Finance, Insur | | I E | m : | | | | | ## **Perry County** Selected economic and demographic variables for Perry County are displayed in Table 1-18. The county's population has been declining since 1990; it fell 7.0 percent between 1990 and 2000 and 4.1 percent from 2000 to 2005. The civilian labor force declined a steeper 14.3 percent in both time periods. There were 490 fewer employed Perry County residents in 2005 compared to 2000. Unemployment rates in the county have historically been quite high; the county's 13.1 percent rate in 1990 far exceeded the state's 6.3 percent. Since 2000, unemployment peaked at 10.8 percent in 2002 before falling to 8.2 percent in 2005—more than twice Alabama's 4.0 percent rate. About 1,140 underemployed workers who would consider moving to a better job and 290 unemployed constitute an available labor pool of around 1,430 for new and expanding businesses in the county. Perry County had a 2005 population of 11,371 living in 4,419 households. The number of occupied housing units rose by 86 (2.0 percent) between 2000 and 2005. The estimated 1,091 vacant units in 2005 amounted to 20.4 percent of the county's total housing stock. Per capita income of \$19,405 in 2004 was 70 percent of the Alabama average and ranked 62nd among the state's 67 counties. Per capita income grew slightly slower in the county than in the state between 2000 and 2004. Average wages rose slightly faster in Perry County (20.4 percent) than across the state (19.4 percent) from 2000 to 2005. The 2000 Census found 35.4 percent of the county's population living in poverty, well over twice the 16.1 percent for Alabama; the poverty rate dropped to 30.4 percent in 2004. The share of residents with at least a high school education climbed from 51.0 percent in 1990 to 62.4 percent in 2000, but the percentage of residents with a bachelor's or higher degree fell from 11.5 percent to 10.0 percent, indicating that the county is failing to hold onto its college-educated. Both shares are well below the statewide averages of 75.3 and 19.0 percent in 2000, respectively. The county has struggled economically over the last decade and a half. Real output measured in 1996 dollars rose just 7.2 percent between 1990 and 2000, while wage and salary employment fell 6.6 percent (254 jobs). Services was the primary contributor to jobs and output during the decade of the 1990s, while manufacturing posted the largest employment decline. Manufacturing continued to contract between 2000 and 2005, losing over 100 jobs. Overall output rose a meager 1.4 percent during this five-year period and employment declined by 3.3 percent. Services accounted for 33.6 percent of Perry County's jobs in 2005, while manufacturing still held 22.4 percent. Business sales in the county totaled \$181 million in 2005. ## **Pickens County** Table 1-19 presents selected economic and demographic variables for Pickens County. The county's population grew a modest 1.2 percent between 1990 and 2000, adding 250 residents, but fell 3.7 percent (770 residents) from 2000 to 2005 as employment shrank. A 4.3 percent rise in employment and a much smaller increase in the labor force brought the county's unemployment rate down from 9.3 percent in 1990 to 6.7 percent in 2000. Employment began to decline in 2001 and did not begin to pick back up until 2005, while the county's labor force saw attrition across the entire 2000 to 2005 period. During these five years, employment fell 5.8 percent and the labor force shrank by a larger 7.5 percent. Unemployment rose to 7.7 percent in 2001, but fell to 5.0 percent in 2005—still above the 4.0 percent Alabama rate. About 1,490 underemployed workers who would consider moving to a better job if one became available and 400 unemployed residents constitute a labor pool of almost 1,900 to supply new and expanding businesses in Pickens County. Table 1-18. Perry County existing conditions review | Table 1-10. I elly Coulty exis | sting contain | IIOIIO I GVICW | | | | | | |-----------------------------------|---------------|----------------|-------------|-------------|-------------|-------------|-------------| | Civilian labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | | | 4,810 | 4,120 | 3,887 | 3,847 | 3,844 | 3,694 | 3,530 | | Change | | -690 | -233 | -40 | -3 | -150 | -164 | | Percent change | 4.400 | -14.3 | -5.7 | -1.0 | -0.1 | -3.9 | -4.4 | | Employment | 4,180 | 3,782 | 3,496 | 3,433 | 3,470 | 3,349 | 3,242 | | Change | | -398 | -286 | -63 | 37 | -121 | -107 | | Percent change | | -9.5 | -7.6 | -1.8 | 1.1 | -3.5 | -3.2 | | Unemployment | 630 | 338 | 391 | 414 | 374 | 345 | 288 | | Unemployment rate (%) | 13.1 | 8.2 | 10.1 | 10.8 | 9.7 | 9.3 | 8.2 | | Underemployment | | | | | | 913 | 1,139 | | Underemployment Rate (%) | 40.750 | 44.004 | | 44.700 | 44.004 | 26.4 | 35.2 | | Population | 12,759 | 11,861 | 11,771 | 11,722 | 11,681 | 11,521 | 11,371 | | Change | | -898 | -90 | -49 | -41 | -160 | -150 | | Percent change | | -7.0 | -0.8 | -0.4 | -0.3 | -1.4 | -1.3 | | White | | 3,672 | 3,688 | 3,706 | 3,616 | 3,525 | 3,406 | | Black | | 8,113 | 8,040 | 7,970 | 8,014 | 7,950 | 7,916 | | Total Housing Units | 4,807 | 5,406 | 5,490 | 5,506 | 5,511 | 5,518 | 5,510 | | Occupied | 4,201 | 4,336 | 4,403 | 4,416 | 4,420 | 4,425 | 4,419 | | Change | | 135 | 67 | 13 | 4 | 5 | -6 | | Percent change | | 3.2 | 1.5 | 0.3 | 0.1 | 0.1 | -0.1 | | Vacant | 606 | 1,070 | 1,087 | 1,090 | 1,091 | 1,093 | 1,091 | | Per capita income (\$) | 9,981 | 16,894 | 17,120 | 17,347 | 18,435 | 19,405 | | | Change | | 6,913 | 226 | 227 | 1,088 | 970 | | | Percent change | | 69.3 | 1.3 | 1.3 | 6.3 | 5.3 | | | Average wage per job (\$) | 12,607 | 19,327 | 19,620 | 19,874 | 20,860 | 21,549 | 23,261 | | Change | | 6,720 | 293 | 254 | 986 | 689 | 1,712 | | Percent change | | 53.3 | 1.5 | 1.3 | 5.0 | 3.3 | 7.9 | | Individuals in Poverty (%) | 42.6 | 35.4 | 33.2 | 32.3 | 28.7 | 30.4 | | | Educational Attainment (percent | | • | id over) | | | | | | High school or more | 51.0 | 62.4 | | | | | | | Bachelor's or more | 11.5 | 10.0 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 69 | 74 | 73 | 73 | 74 | 75 | 75 | | Manufacturing | 22 | 22 | 20 | 20 | 20 | 20 | 20 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 3 | 2 | 2 | 2 | 2 | 2 | 2 | | Trade | 7 | 6 | 7 | 7 | 7 | 7 | 7 | | Services | 13 | 17 | 18 | 18 | 18 | 19 | 19 | | FIRE | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | TCPU | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | Government | 19 | 20 | 20 | 21 | 21 | 21 | 21 | | AFFF | 0 | 1 | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 3,826 | 3,572 | 3,368 | 3,389 | 3,405 | 3,437 | 3,455 | | Manufacturing | 1,203 | 881 | 794 | 790 | 785 | 783 | 773 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 164 | 120 | 114 | 111 | 111 | 113 | 115 | | Trade | 573 | 510 | 517 | 527 | 535 | 542 | 549 | | Services | 876 | 1,084 | 1,095 | 1,107 | 1,120 | 1,143 | 1,160 | | FIRE | 130 | 115 | 110 | 110 | 110 | 111 | 111 | | TCPU | 51 | 90 | 89 | 88 | 87 | 88 | 89 | | Government | 781 | 724 | 603 | 609 | 610 | 611 | 612 | | AFFF | 48 | 48 | 46 | 46 | 47 | 47 | 47 | | Total Business Sales (\$ Millions | 1 | | | | | | 181 | Table 1-19. Pickens County existing conditions review | Change | 8,530 | | | | | | | |---------------------------------|---------------|---------------|----------|--------|--------|--------|--------| | OI | 0,000 | 8,653 | 8,493 | 8,284 | 8,178 | 8,053 | 8,000 | | Change | | 123 | -160 | -209 | -106 | -125 | -53 | | Percent change | | 1.4 | -1.8 | -2.5 | -1.3 | -1.5 | -0.7 | | Employment | 7,740 | 8,075 | 7,841 | 7,658 | 7,559 | 7,483 | 7,603 | | Change | | 335 | -234 | -183 | -99 | -76 | 120 | | Percent change | | 4.3 | -2.9 | -2.3 | -1.3 | -1.0 | 1.6 | | Jnemployment | 790 | 578 | 652 | 626 | 619 | 570 | 397 | | Jnemployment rate (%) | 9.3 | 6.7 | 7.7 | 7.6 | 7.6 | 7.1 | 5.0 | | Jnderemployment | | | | | | 1,671 | 1,491 | | Inderemployment Rate (%) | | | | | | 23.7 | 19.2 | | Population | 20,699 | 20,949 | 20,873 | 20,840 | 20,523 | 20,345 | 20,178 | | Change | | 250 | -76 | -33 | -317 | -178 | -167 | | Percent change | | 1.2 | -0.4 | -0.2 | -1.5 | -0.9 | -0.8 | | White | | 11,765 | 11,799 | 11,864 | 11,689 | 11,542 | 11,537 | | Black | | 9,008 | 8,996 | 8,888 | 8,744 | 8,709 | 8,546 | | Total Housing Units | 8,379 | 9,520 | 9,666 | 9,698 | 9,718 | 9,745 | 9,736 | | Occupied | 7,568 | 8,086 | 7,752 | 7,778 | 7,794 | 7,815 | 7,808 | | Change | | 518 | -334 | 26 | 16 | 21 | -7 | | Percent change | | 6.8 | -4.1 | 0.3 | 0.2 | 0.3 | -0.1 | | Vacant | 811 | 1,434 | 1,914 | 1,920 | 1,924 | 1,930 | 1,928 | | Per capita income (\$) | 11,795 | 18,309 | 19,467 | 19,646 | 21,187 | 22,554 | | | Change | | 6,514 | 1,158 | 179 | 1,541 | 1,367 | | | Percent change | | 55.2 | 6.3 | 0.9 | 7.8 | 6.5 | | | Average wage per job (\$) | 13,781 | 21,852 | 22,366 | 22,411 | 23,630 | 24,472 | 25,530 | | Change | | 8,071 | 514 | 45 | 1,219 | 842 | 1,058 | | Percent change | | 58.6 | 2.4 | 0.2 | 5.4 | 3.6 | 4.3 | | ndividuals in Poverty (%) | 28.9 | 24.9 | 20.4 | 19.7 | 19.5 | 20.8 | | | Educational Attainment (percent | of population | on 25 years a | nd over) | | | | | | High school or more | 56.2 | 69.7 | | | | | | | Bachelor's or more | 6.6 | 9.8 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 114 | 130 | 136 | 137 | 139 | 143 | 146 | | Manufacturing | 31 | 34 | 34 | 34 | 35 | 35 | 35 | | Mining | 1 | n.a. | 2 | 2 | 2 | 2 | 2 | | Construction | 5 | 7 | 6 | 6 | 7 | 7 | 7 | | Trade | 15 | 16 | 15 | 15 | 15 | 15 | 15 | | Services | 22 | 31 |
31 | 31 | 32 | 33 | 34 | | FIRE | 3 | 6 | 6 | 6 | 6 | 6 | 6 | | TCPU | 6 | n.a. | 6 | 6 | 6 | 6 | 7 | | Government | 26 | 32 | 32 | 33 | 33 | 33 | 33 | | AFFF | 3 | 4 | 4 | 4 | 5 | 6 | 6 | | Vage & salary employment (jobs | s) | | | | | | | | Total | 5,858 | 5,763 | 5,855 | 5,897 | 5,923 | 5,996 | 6,064 | | Manufacturing | 1,481 | 1,127 | 1,100 | 1,104 | 1,107 | 1,114 | 1,125 | | Mining | 29 | n.a. | 40 | 41 | 42 | 42 | 43 | | Construction | 251 | 340 | 271 | 278 | 287 | 293 | 301 | | Trade | 1,015 | 993 | 995 | 992 | 989 | 993 | 1,003 | | Services | 1,311 | 1,654 | 1,621 | 1,641 | 1,661 | 1,698 | 1,726 | | FIRE | 225 | 331 | 318 | 323 | 319 | 332 | 337 | | TCPU | 218 | n.a. | 198 | 200 | 202 | 204 | 206 | | Government | 1,147 | 1,147 | 1,153 | 1,165 | 1,165 | 1,167 | 1,169 | | AFFF | 181 | 171 | 158 | 156 | 155 | 156 | 159 | | |) | | | | | | 381 | Pickens County had a 2005 population of 20,178 living in 7,808 households. The number of occupied housing units rose by 278 between 2000 and 2005, an increase of 3.4 percent. There were an estimated 1,928 vacant units in 2005, amounting to 19.8 percent of the county's total housing stock. A special Katrina tabulation by the Census Bureau has the household population of Pickens County flat between July 1, 2005 and January 1, 2006. Per capita income of \$22,554 in 2004 was 81 percent of the Alabama average and ranked 40th among the state's 67 counties. Per capita income grew much more rapidly in the county than in the state between 2000 and 2004, with the county's 23.2 percent increase comparing to the state's 16.5 percent gain. Average wages rose more slowly in the county from 2000 to 2005, however. The 2000 Census found 24.9 percent of the county's population living in poverty, well above Alabama's rate of 16.1 percent. The county's poverty rate improved to an estimated 20.8 percent in 2004. Educational attainment increased in Pickens County between 1990 and 2000. However, the 69.7 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 9.8 percent of residents with a bachelor's degree or higher is far below the 19.0 percent statewide. Pickens County's economy experienced modest growth between 1990 and 2000, with real output measured in 1996 dollars increasing almost 14 percent. At the same time though, employment declined slightly as both manufacturing and trade increased output but shed jobs. Construction and services were the largest contributors to job growth during the 1990s and services moved up to claim the largest share of the county's employment in 2000. Services saw the strongest output and employment gains between 2000 and 2005, as the economy expanded moderately. Output rose 12.3 percent and jobs increased by 5.2 percent (300 jobs). Business sales in Pickens County totaled \$381 million in 2005. ## **Sumter County** Table 1-20 presents selected economic and demographic variables for Sumter County. The county's population has been declining since 1990, with the loss 8.5 percent of its residents between 1990 and 2000 and a relatively higher decline of 6.6 percent during the five years from 2000 to 2005. The decline in the labor force was a steeper 9.0 percent in the period from 1990 to 2000 and 9.5 percent between 2000 and 2005. Employment of Sumter County residents decreased by about 400 during the five years. Unemployment in the county has historically been quite high; the rate rose to 9.4 percent in 2003, but came down to 6.7 in 2005 as the labor force continued to shrink and employment picked up slightly. The 2005 rate remains well above the Alabama unemployment rate of 4.0 percent. About 325 unemployed residents and 940 underemployed workers who would consider a better job comprise an available labor pool of around 1,265 to fill job openings and supply new and expanding businesses in Sumter County. Sumter County had a 2005 population of 13,819 living in 5,836 households. The number of occupied housing units rose by 128 between 2000 and 2005, an increase of 2.2 percent. There were an estimated 1,273 vacant units in 2005, amounting to 17.9 percent of the county's total housing stock. A special Katrina tabulation by the Census Bureau has the household population of Sumter County decreasing by 24 between July 1, 2005 and January 1, 2006. Per capita income of \$19,093 in 2004 was just 69 percent of the Alabama average and ranked 64th among the state's 67 counties. Per capita income growth was slightly slower in the county than in the state between 2000 and 2004. Average wages rose more rapidly from 2000 to 2005, however, with the county's increase of 21.1 percent comparing to 19.4 percent for the state. The 2000 Census found 38.7 percent of Sumter Table 1-20. Sumter County existing conditions review | Table 1-20. Sumer County e | _ | | | | | | | |-----------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Civilian labor force | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | | Change | 5,940 | 5,406 | 5,153 | 5,122 | 5,127 | 4,985 | 4,890 | | Change | | -534 | -253 | -31 | 5 | -142 | -95 | | Percent change | 5.000 | -9.0 | -4.7 | -0.6 | 0.1 | -2.8 | -1.9 | | Employment | 5,360 | 4,969 | 4,756 | 4,696 | 4,646 | 4,539 | 4,564 | | Change | | -391 | -213 | -60 | -50 | -107 | 25 | | Percent change | | -7.3 | -4.3 | -1.3 | -1.1 | -2.3 | 0.6 | | Unemployment | 580 | 437 | 397 | 426 | 481 | 446 | 326 | | Unemployment rate (%) | 9.8 | 8.1 | 7.7 | 8.3 | 9.4 | 8.9 | 6.7 | | Underemployment | | | | | | 1,366 | 943 | | Underemployment Rate (%) | 40.474 | 44.700 | 44.500 | 44.000 | 44.400 | 30.9 | 20.4 | | Population | 16,174 | 14,798 | 14,592 | 14,260 | 14,196 | 14,078 | 13,819 | | Change | | -1,376 | -206 | -332 | -64 | -118 | -259 | | Percent change | | -8.5 | -1.4 | -2.3 | -0.4 | -0.8 | -1.8 | | White | | 3,867 | 3,759 | 3,624 | 3,577 | 3,521 | 3,440 | | Black | | 10,834 | 10,777 | 10,575 | 10,557 | 10,492 | 10,319 | | Total Housing Units | 6,545 | 6,953 | 7,065 | 7,089 | 7,098 | 7,121 | 7,109 | | Occupied | 5,545 | 5,708 | 5,800 | 5,820 | 5,827 | 5,846 | 5,836 | | Change | | 163 | 92 | 20 | 7 | 19 | -10 | | Percent change | | 2.9 | 1.6 | 0.3 | 0.1 | 0.3 | -0.2 | | Vacant | 1,000 | 1,245 | 1,265 | 1,269 | 1,271 | 1,275 | 1,273 | | Per capita income (\$) | 10,732 | 16,508 | 16,682 | 17,670 | 18,257 | 19,093 | | | Change | | 5,776 | 174 | 988 | 587 | 836 | | | Percent change | | 53.8 | 1.1 | 5.9 | 3.3 | 4.6 | | | Average wage per job (\$) | 15,430 | 21,710 | 22,430 | 23,183 | 24,412 | 25,548 | 26,291 | | Change | | 6,280 | 720 | 753 | 1,229 | 1,136 | 743 | | Percent change | | 40.7 | 3.3 | 3.4 | 5.3 | 4.7 | 2.9 | | Individuals in Poverty (%) | 39.7 | 38.7 | 29.8 | 27.9 | 26.6 | 28.3 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 52.4 | 64.8 | | | | | | | Bachelor's or more | 11.1 | 12.4 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 131 | 123 | 127 | 123 | 120 | 121 | 123 | | Manufacturing | 33 | 26 | 27 | 23 | 20 | 19 | 19 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Trade | 13 | 15 | 15 | 15 | 15 | 15 | 15 | | Services | 13 | 24 | 23 | 23 | 24 | 25 | 26 | | FIRE | 2 | n.a. | 1 | 1 | 1 | 1 | 1 | | TCPU | 30 | 15 | 14 | 13 | 13 | 13 | 13 | | Government | 35 | 41 | 43 | 44 | 45 | 45 | 45 | | AFFF | 1 | n.a. | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | • | | | | | | | | Total | 6,089 | 5,330 | 5,429 | 5,351 | 5,339 | 5,412 | 5,504 | | Manufacturing | 1,520 | 953 | 943 | 818 | 753 | 728 | 723 | | Mining | 0 | n.a. | 1 | 1 | 1 | 1 | 1 | | Construction | 138 | 137 | 134 | 135 | 136 | 137 | 138 | | Trade | 880 | 1,055 | 1,026 | 1,031 | 1,036 | 1,043 | 1,050 | | Services | 999 | 1,249 | 1,266 | 1,312 | 1,363 | 1,439 | 1,514 | | FIRE | 165 | n.a. | 75 | 78 | 79 | 79 | 78 | | TCPU | 828 | 400 | 393 | 366 | 351 | 356 | 362 | | Government | 1,480 | 1,536 | 1,545 | 1,567 | 1,574 | 1,579 | 1,591 | | AFFF | 79 | n.a. | 46 | 45 | 47 | 49 | 48 | | Total Business Sales (\$ Millions | s) | | | | | | 334 | County's population living in poverty, almost 23 percentage points higher than the state's 16.1 percent share. This share dropped to an estimated 28.3 percent in 2004. Educational attainment improved between 1990 and 2000. However, the 64.8 percent share of residents 25 and over with at least a high school education in 2000 and the 12.4 percent of residents with a bachelor's degree or higher are well below the statewide averages of 75.3 percent and 19.0 percent, respectively. The economy of Sumter County contracted between 1990 and 2000, with output declining by 6.1 percent and total wage and salary employment falling by 12.5 percent (759 jobs). Losses in manufacturing and TCPU during this period were only partially offset by gains in services and government. Economic growth resumed from 2000 to 2001 only to be hit by the recession; employment and output growth, although weak, picked back up in 2004. Between 2000 and 2005, however, real output in Sumter County was flat. A net gain of 174 jobs amounted to a 3.3 percent increase, with most new jobs in services and a few in government. The government sector accounted for a large 36.9 percent of the county's output in 2005 and for 28.9 percent of employment; the University of West Alabama, a major economic force in the county, falls into the government category. Business sales in Sumter County totaled \$334 million in 2005. ## **Tuscaloosa County** Selected economic and demographic variables for Tuscaloosa County are presented in Table 1-21. The county's population has grown steadily since 1990 with growth rates of 9.5 percent between 1990 and 2000 and 2.4 percent from 2000 to 2005 just below the statewide averages. The county's labor force growth has been stronger than gains statewide, registering 19.0
percent (13,206 potential workers) during the 1990s and 2.8 percent (about 2,300) between 2000 and 2005. The number of employed residents has grown slightly faster than the labor force during both time periods. The economic downturn of 2001 caused both labor force and employment to contract somewhat during 2001 and 2002. Unemployment in Tuscaloosa County remained below the statewide average across the study period, with the 3.3 percent unemployment rate in 2005 significantly lower than Alabama's 4.0 percent rate. About 2,790 residents who were unemployed in 2005 and 23,330 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of 26,120 to fill job openings and to supply new and expanding businesses in Tuscaloosa County. Tuscaloosa County had a 2005 population of 168,908 living in 70,057 households. The number of occupied housing units rose by 5,540 (8.6 percent) between 2000 and 2005. An estimated 7,526 vacant units in 2005 amounted to 10.7 percent of the total housing stock and could be partly due to the large number of rental units available to students at The University of Alabama in Tuscaloosa. A special Katrina tabulation by the Census Bureau has the county household population rising by about 1,900 between July 1, 2005 and January 1, 2006. Tuscaloosa County was a temporary destination for people displaced from other states by Hurricane Katrina. Per capita income of \$28,833 in 2004 was 104 percent of the Alabama average and ranked the county sixth among the state's 67 counties. Per capita income grew slightly faster in the county than in the state between 2000 and 2004. Average wages have also risen slightly faster since 2000, approaching the statewide average in 2005. Wages increased 6.2 percent in 2005, boosted by pay in the county's automotive manufacturing industry. The county's 17.0 percent poverty rate in 2000 was just above the 16.1 percent for Alabama and inched up to 17.2 percent in 2004. Educational attainment improved in Tuscaloosa County between 1990 and 2000. The 78.8 percent of residents 25 and older with at least a high school education is higher than the statewide average of 75.3 percent and the 24.0 percent of residents with a bachelor's degree or higher is well above the state's 19.0 percent. Table 1-21. Tuscaloosa County existing conditions review | Table 1-21. Tuscaloosa cou | inty existing | oonandone | , 1011011 | | | | | |--------------------------------------|---------------|----------------|-----------------|-------------|---------------|-------------------|---------| | | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 69,330 | 82,536 | 82,178 | 82,127 | 82,594 | 83,594 | 84,847 | | Change | | 13,206 | -358 | -51 | 467 | 1,000 | 1,253 | | Percent change | | 19.0 | -0.4 | -0.1 | 0.6 | 1.2 | 1.5 | | Employment | 66,110 | 79,667 | 79,043 | 78,672 | 78,925 | 79,999 | 82,061 | | Change | | 13,557 | -624 | -371 | 253 | 1,074 | 2,062 | | Percent change | | 20.5 | -0.8 | -0.5 | 0.3 | 1.4 | 2.6 | | Unemployment | 3,220 | 2,869 | 3,135 | 3,455 | 3,669 | 3,595 | 2,786 | | Unemployment rate (%) | 4.6 | 3.5 | 3.8 | 4.2 | 4.4 | 4.3 | 3.3 | | Underemployment | | | | | | 23,894 | 23,334 | | Underemployment Rate (%) | | | | | | 28.2 | 28.2 | | Population | 150,522 | 164,875 | 165,376 | 165,479 | 166,076 | 167,178 | 168,908 | | Change | | 14,353 | 501 | 103 | 597 | 1,102 | 1,730 | | Percent change | | 9.5 | 0.3 | 0.1 | 0.4 | 0.7 | 1.0 | | White | | 113,394 | 113,238 | 112,948 | 113,183 | 113,504 | 114,360 | | Black | | 48,413 | 48,739 | 49,137 | 49,409 | 50,024 | 50,832 | | Total Housing Units | 58,740 | 71,429 | 72,769 | 73,952 | 75,306 | 76,505 | 77,583 | | Occupied | 55,354 | 64,517 | 65,710 | 66,779 | 68,001 | 69,084 | 70,057 | | Change | | 9,163 | 1,193 | 1,069 | 1,222 | 1,083 | 973 | | Percent change | | 16.6 | 1.8 | 1.6 | 1.8 | 1.6 | 1.4 | | Vacant | 3,386 | 6,912 | 7,059 | 7,173 | 7,305 | 7,421 | 7,526 | | Per capita income (\$) | 15,759 | 24,496 | 25,475 | 26,620 | 27,732 | 28,833 | | | Change | | 8,737 | 979 | 1,145 | 1,112 | 1,101 | | | Percent change | | 55.4 | 4.0 | 4.5 | 4.2 | 4.0 | | | Average wage per job (\$) | 20,448 | 28,209 | 29,008 | 29,829 | 30,764 | 31,827 | 33,797 | | Change | | 7,761 | 799 | 821 | 935 | 1,063 | 1,970 | | Percent change | | 38.0 | 2.8 | 2.8 | 3.1 | 3.5 | 6.2 | | Individuals in Poverty (%) | 20.1 | 17.0 | 16.1 | 16.1 | 16.5 | 17.2 | | | Educational Attainment (percen | | - | and over) | | | | | | High school or more | 69.6 | 78.8 | | | | | | | Bachelor's or more | 20.0 | 24.0 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 2,108 | 2,901 | 2,864 | 2,895 | 2,938 | 3,036 | 3,114 | | Manufacturing | 420 | 662 | 618 | 619 | 622 | 650 | 674 | | Mining | 189 | 154 | 146 | 136 | 136 | 135 | 130 | | Construction | 139 | 220 | 208 | 192 | 193 | 203 | 214 | | Trade | 266 | 374 | 377 | 388 | 398 | 414 | 428 | | Services | 334 | 539 | 555 | 569 | 583 | 610 | 630 | | FIRE | 66 | 100 | 104 | 106 | 108 | 112 | 115 | | TCPU | 89 | 111 | 107 | 109 | 109 | 112 | 116 | | Government | 597 | 727 | 734 | 762 | 774 | 783 | 789 | | AFFF | 9 | 15 | 15 | 15 | 16 | 17 | 17 | | Wage & salary employment (job | • | | | | | | | | Total | 76,181 | 94,809 | 92,704 | 91,446 | 91,846 | 94,126 | 96,110 | | Manufacturing | 10,618 | 13,734 | 12,686 | 11,873 | 11,715 | 11,996 | 12,215 | | Mining | 3,741 | 2,489 | 2,364 | 2,246 | 2,240 | 2,234 | 2,179 | | Construction | 5,225 | 7,174 | 6,812 | 6,414 | 6,452 | 6,685 | 6,970 | | Trade | 15,658 | 21,083 | 20,381 | 19,725 | 19,841 | 20,726 | 21,556 | | Services | 15,190 | 20,709 | 20,990 | 21,157 | 21,333 | 21,912 | 22,395 | | FIRE | 3,164 | 4,533 | 4,545 | 4,556 | 4,568 | 4,589 | 4,605 | | TCPU | 2,487 | 3,131 | 2,966 | 3,015 | 3,018 | 3,105 | 3,198 | | Government | 19,526 | 21,115 | 21,170 | 21,669 | 21,870 | 22,047 | 22,150 | | AFFF | 572 | 841 | 791 | 792 | 810 | 833 | 842 | | Total Business Sales (\$ Millions | • | | | | | | 9,303 | | Note: Acronyms are for Finance, Insu | rance and Rea | l Estate (FIRE | · Transportatio | n Communics | tions and Pub | lic Utilities (To | ¬DI IV· | The Tuscaloosa County economy grew strongly between 1990 and 2000; real output, measured in 1996 dollars, rose 37.6 percent and the number of jobs increased by 24.4 percent (18,628 jobs). Gains were broad-based, with every industry sector except mining posting sizeable increases in both output and employment—manufacturing and services grew in importance. The county's economy continued to grow from 2000 to 2005, although at a slower rate; real output increased by 7.3 percent largely due to gains in trade, services and government. Job growth was a weak 1.4 percent, with just 1,300 net new jobs created from 2000 to 2005. Government holds the largest share of output and ranks second in employment, with The University of Alabama falling into this category. Manufacturing's share of output is well above its employment share, as automotive manufacturing is a high value-added industry. Business sales in Tuscaloosa County totaled \$9.3 billion in 2005. ## **Washington County** Table 1-22 presents selected economic and demographic variables for Washington County. The county's population experienced a fairly strong 8.4 percent (1,400 residents) population increase between 1990 and 2000, but fell by an estimated 1.8 percent (325 residents) from 2000 to 2005. During the 1990s employment of Washington County residents increased by about 1,500, for a jump of 25.4 percent that was larger than the labor force's 19.0 percent gain. This lowered unemployment from 10.8 percent in 1990 to 6.1 percent in 2000. The recession of 2001 negatively impacted the county's manufacturing-heavy economy, and employment fell off more sharply than the attrition in the labor force, pushing unemployment up to 9.7 percent in 2003. Employment of Washington County residents declined by almost 1,000 from 2000 to 2004, and then increased by about 180 in 2005. Still, the county's 2005 unemployment rate of 5.7 percent was well above the state's 4.0 percent rate. About 390 unemployed residents and 1,790 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of almost 2,200 to supply new and expanding businesses in Washington County. Washington County had a 2005 population of 17,773 living in 6,891 households. The number of occupied housing units rose by 186 (2.8 percent) between 2000 and 2005. The estimated 1,462 vacant units in 2005 amounted to 17.5 percent of the county's total housing stock. A special Katrina tabulation by the Census Bureau had the household population of Washington County decreasing by about 60 between July 1, 2005 and January 1, 2006. Per capita income of \$19,789 in 2004 was 71 percent of the Alabama average and ranked 61st among the state's 67 counties. Per capita income grew just 8.8 percent between 2000 and 2004 compared to the state's 16.5 percent gain. Average wages also increased much more slowly during the 2000 to 2005 period. Still, Washington County's 2005 average wage per job of \$41,563 was 122 percent of the average wage statewide. The 2000 Census found 18.5 percent of the county's population living in poverty, above Alabama's rate of 16.1 percent. Educational attainment improved in Washington County between 1990 and 2000. However, the 72.3 percent share of residents 25 and older with at least a high school education in 2000 is below the statewide average of 75.3 percent and the 8.6 percent of residents with a bachelor's or higher degree is less than half the state's 19.0 percent share. Washington County's economic output grew a modest 4.5 percent between 1990 and 2000, largely due to expansion in services, TCPU, and government. Output of the construction sector fell off sharply and manufacturing was almost flat. Jobs declined during the 1990s, however, as losses totaling 864
in manufacturing and construction were only partially offset by gains in other sectors. Manufacturing output and employment dropped slightly in 2001, but picked back up by 2005, so Table 1-22. Washington County existing conditions review | Table 1-22. Washington Cou | | | | | | | | |-----------------------------------|-------------|--------|-------------|-------------|--------|-------------|-------------| | Civilian labor force | <u>1990</u> | 2000 | <u>2001</u> | <u>2002</u> | 2003 | <u>2004</u> | <u>2005</u> | | Civilian labor force Change | 6,540 | 7,784 | 7,482 | 7,190 | 7,125 | 6,949 | 6,903 | | · · | | 1,244 | -302 | -292 | -65 | -176 | -46 | | Percent change | F 000 | 19.0 | -3.9 | -3.9 | -0.9 | -2.5 | -0.7 | | Employment | 5,830 | 7,312 | 6,871 | 6,499 | 6,434 | 6,330 | 6,511 | | Change | | 1,482 | -441 | -372 | -65 | -104 | 181 | | Percent change | | 25.4 | -6.0 | -5.4 | -1.0 | -1.6 | 2.9 | | Unemployment | 710 | 472 | 611 | 691 | 691 | 619 | 392 | | Unemployment rate (%) | 10.8 | 6.1 | 8.2 | 9.6 | 9.7 | 8.9 | 5.7 | | Underemployment | | | | | | 1,318 | 1,788 | | Underemployment Rate (%) | | | | | | 30.5 | 27.3 | | Population | 16,694 | 18,097 | 17,941 | 17,919 | 17,910 | 17,820 | 17,773 | | Change | | 1,403 | -156 | -22 | -9 | -90 | -47 | | Percent change | | 8.4 | -0.9 | -0.1 | -0.1 | -0.5 | -0.3 | | White | | 11,769 | 11,706 | 11,694 | 11,693 | 11,734 | 11,738 | | Black | | 4,867 | 4,838 | 4,832 | 4,822 | 4,738 | 4,691 | | Total Housing Units | 6,625 | 8,123 | 8,265 | 8,306 | 8,333 | 8,366 | 8,353 | | Occupied | 5,709 | 6,705 | 6,819 | 6,852 | 6,875 | 6,902 | 6,891 | | Change | | 996 | 114 | 33 | 23 | 27 | -11 | | Percent change | | 17.4 | 1.7 | 0.5 | 0.3 | 0.4 | -0.2 | | Vacant | 916 | 1,418 | 1,446 | 1,454 | 1,458 | 1,464 | 1,462 | | Per capita income (\$) | 13,029 | 18,196 | 18,451 | 18,474 | 18,790 | 19,789 | | | Change | | 5,167 | 255 | 23 | 316 | 999 | | | Percent change | | 39.7 | 1.4 | 0.1 | 1.7 | 5.3 | | | Average wage per job (\$) | 25,582 | 37,357 | 37,788 | 37,351 | 40,026 | 41,535 | 41,563 | | Change | | 11,775 | 431 | -437 | 2,675 | 1,509 | 28 | | Percent change | | 46.0 | 1.2 | -1.2 | 7.2 | 3.8 | 0.1 | | Individuals in Poverty (%) | 24.8 | 18.5 | 17.9 | 17.3 | 16.9 | 18.1 | | | Educational Attainment (percen | | - | nd over) | | | | | | High school or more | 58.2 | 72.3 | | | | | | | Bachelor's or more | 6.7 | 8.6 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 223 | 233 | 229 | 231 | 233 | 237 | 241 | | Manufacturing | 127 | 128 | 126 | 126 | 126 | 128 | 130 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 38 | 27 | 24 | 25 | 26 | 27 | 28 | | Trade | 8 | 8 | 8 | 8 | 9 | 9 | 9 | | Services | 10 | 16 | 17 | 17 | 17 | 18 | 18 | | FIRE | 3 | 4 | 4 | 4 | 4 | 5 | 5 | | TCPU | 14 | 20 | 19 | 20 | 20 | 20 | 20 | | Government | 24 | 29 | 29 | 30 | 30 | 30 | 30 | | AFFF | n.a. | n.a. | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 6,534 | 6,137 | 6,026 | 6,074 | 6,114 | 6,187 | 6,259 | | Manufacturing | 2,609 | 2,081 | 1,977 | 1,978 | 1,980 | 2,005 | 2,026 | | Mining | n.a. | n.a. | 10 | 8 | 7 | 7 | 6 | | Construction | 1,094 | 758 | 687 | 698 | 720 | 748 | 774 | | Trade | 526 | 552 | 527 | 528 | 529 | 530 | 531 | | Services | 699 | 907 | 910 | 918 | 925 | 940 | 951 | | FIRE | 127 | 218 | 204 | 207 | 204 | 212 | 215 | | TCPU | 337 | 487 | 475 | 484 | 494 | 487 | 490 | | Government | 1,142 | 1,134 | 1,141 | 1,158 | 1,159 | 1,161 | 1,164 | | AFFF | n.a. | n.a. | 96 | 97 | 95 | 96 | 101 | | Total Business Sales (\$ Millions | s) | | | | | | 459 | that employment was about flat for the 2000 to 2005 period and real output measured in 1996 dollars was up 1.6 percent. In 2005 manufacturing still accounted for 53.9 percent of Washington County's total output of goods and services and for 32.4 percent of employment, leaving the economy much more vulnerable to economic downturns than a more diversified county economy. Business sales in Washington County totaled \$459 million in 2005. # **Wilcox County** Table 1-23 presents selected economic and demographic variables for Wilcox County. The county's population declined across the study period, falling 2.8 percent between 1990 and 2000 and 1.9 percent from 2000 to 2005. The labor force declined a steep 6.0 percent from 1990 to 2000 and an even steeper 8.8 percent between 2000 and 2005. Employment of Wilcox County residents fell by about 350 over the latter period. The county's unemployment rate, which has historically been close to double the state rate, fell from 12.5 percent in 1990 to 7.8 percent in 2000 as the labor force contracted more than employment. But the 2001 recession hurt Wilcox County's manufacturingheavy economy and raised unemployment to 11.6 percent in 2003. Employment losses leveled off in 2005 and with continued shrinking of the labor force lowered unemployment to 8.5 percent more than twice the 4.0 percent state rate. About 770 underemployed workers who would consider moving to a better job if one became available and 310 unemployed residents constitute a labor pool of almost 1,100 for new and expanding businesses in Wilcox County. Wilcox County had a 2005 population of 12,937 living in 4,776 households. The number of occupied housing units rose by 135 (2.8 percent) between 2000 and 2005. An estimated 1,451 vacant units in 2005 was 22.8 percent of the county's total housing stock. Per capita income of \$17,995 in 2004 amounted to 65 percent of the Alabama average and ranked 66th among the state's 67 counties. Per capita income grew more slowly in the county than for the state between 2000 and 2004. Average wages in Wilcox County increased just 6.1 percent from 2000 to 2005 compared to a 19.4 percent increase statewide. Still, average wages were 94 percent of the statewide average in 2005, a result of the county's manufacturing emphasis. The 2000 Census found 39.9 percent of the county's population living in poverty—2.5 times the Alabama rate of 16.1 percent. The poverty rate fell to 30.4 percent in 2004, according to estimates. Educational attainment improved in Wilcox County between 1990 and 2000. However, the 59.5 percent of residents 25 and older with at least a high school education in 2000 is well below Alabama's 75.3 percent and the 10.1 percent of with a bachelor's degree or higher was lower than the 19.0 percent statewide and 10.3 percent in 1990. Wilcox County's economy experienced slight growth between 1990 and 2000, with real output measured in 1996 dollars increasing 5.9 percent, but the number of jobs located in the county decreasing by more than 480 (9.8 percent). Productivity improvements helped manufacturing output edge up modestly during the 1990s at the same time that the sector shed almost a third of its jobs. Both construction output and wage and salary employment also fell off sharply; gains in other sectors were not enough to offset these losses. The county's economy has performed relatively poorly since 2000, with output down 4.9 percent between 2000 and 2005 as a result of declines in the manufacturing sector. Employment wound up flat for 2005 compared to 2000, with construction, government, and services the largest contributors to job growth. In 2005 manufacturing accounted for an above-average 44.1 percent of total output in Wilcox County and for 26.6 percent of employment. Output and employment in the government sector were also well above statewide averages. Business sales in the county totaled \$374 million in 2005. 42 Table 1-23. Wilcox County existing conditions review | Table 1-23. Wilcox County ex | | ALLIONIS TOVIC | | | | | | |-----------------------------------|-----------------|----------------|---------------|-------------|-------------|---------------|--------| | Civilian labor force | <u>1990</u> | 2000 | 2001 | <u>2002</u> | <u>2003</u> | 2004 | 2005 | | Civilian labor force Change | 4,210 | 3,959 | 3,852
-107 | 3,826 | 3,827
1 | 3,726
-101 | 3,610 | | Percent change | | -251 | | -26 | = | | -116 | | · · | 0.000 | -6.0 | -2.7 | -0.7 | 0.0 | -2.6 | -3.1 | | Employment | 3,680 | 3,651 | 3,496 | 3,420 | 3,383 | 3,305 | 3,303 | | Change
Percent change | | -29 | -155 | -76 | -37 | -78 | -2 | | · · | 500 | -0.8 | -4.2 | -2.2 | -1.1 | -2.3 | -0.1 | | Unemployment | 530 | 308 | 356 | 406 | 444 | 421 | 307 | | Unemployment rate (%) | 12.5 | 7.8 | 9.2 | 10.6 | 11.6 | 11.3 | 8.5 | | Underemployment | | | | | | 1,042 | 770 | | Underemployment Rate (%) | 40.500 | 40.400 | 40.070 | 40.055 | 40.045 | 34.5 | 23.2 | | Population | 13,568 | 13,183 | 12,979 | 13,055 | 13,015 | 12,927 | 12,937 | | Change | | -385 | -204 | 76 | -40 | -88 | 10 | | Percent change | | -2.8 | -1.5 | 0.6 | -0.3 | -0.7 | 0.1 | | White | | 3,640 | 3,635 | 3,625 | 3,603 | 3,558 | 3,502 | | Black | | 9,481 | 9,304 | 9,386 | 9,374 | 9,329 | 9,394 | | Total Housing Units | 5,119 | 6,183 | 6,307 | 6,337 | 6,352 | 6,372 | 6,362 | | Occupied | 4,415 | 4,776 | 4,869 | 4,892 | 4,904 | 4,919 | 4,911 | | Change | | 361 | 93 | 23 | 12 | 15 | -8 | | Percent change | | 8.2 | 1.9 | 0.5 | 0.2 | 0.3 | -0.2 | | Vacant | 704 | 1,407 | 1,438 | 1,445 | 1,448 | 1,453 | 1,451 | | Per capita income (\$) | 9,977 | 15,835 | 16,413 | 16,570 | 17,218 | 17,995 | | | Change | | 5,858 | 578 | 157 | 648 | 777 | | | Percent change | | 58.7 | 3.7 | 1.0 | 3.9 | 4.5 | | | Average wage per job (\$) | 19,471 | 30,053 | 29,208 | 29,858 | 31,113 | 31,408 | 31,877 | | Change | | 10,582 | -845 | 650 | 1,255 | 295 | 469 | | Percent change | | 54.3 | -2.8 | 2.2 | 4.2 | 0.9 | 1.5 | | Individuals in Poverty (%) | 45.2 | 39.9 | 30.6 | 29.9 | 28.1 | 30.4 | | | Educational Attainment (percent | t of population | on 25 years a | nd over) | | | | | | High school or more | 51.1 | 59.5 | | | | | | | Bachelor's or more | 10.3 | 10.1 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 135 | 143 | 130 | 131 | 132 | 135 | 136 | | Manufacturing | 69 | 70 | 58 | 58 | 58 | 59 | 60 | | Mining | 0 |
0 | 0 | 0 | 0 | 0 | 0 | | Construction | 16 | 6 | 6 | 6 | 6 | 6 | 6 | | Trade | 10 | 11 | 11 | 11 | 11 | 11 | 11 | | Services | 12 | 12 | 11 | 12 | 12 | 12 | 13 | | FIRE | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | TCPU | 4 | 7 | 7 | 7 | 7 | 7 | 7 | | Government | 21 | 30 | 30 | 31 | 31 | 31 | 31 | | AFFF | 1 | 5 | 4 | 4 | 5 | 5 | 6 | | Wage & salary employment (job | s) | | | | | | | | Total | 4,961 | 4,475 | 4,325 | 4,350 | 4,373 | 4,427 | 4,469 | | Manufacturing | 1,847 | 1,244 | 1,159 | 1,159 | 1,161 | 1,175 | 1,187 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 456 | 235 | 223 | 222 | 222 | 233 | 243 | | Trade | 609 | 680 | 649 | 655 | 657 | 659 | 661 | | Services | 795 | 854 | 825 | 832 | 838 | 851 | 861 | | FIRE | 135 | 147 | 146 | 146 | 146 | 147 | 147 | | TCPU | 108 | 179 | 175 | 177 | 179 | 177 | 178 | | Government | 954 | 1,026 | 1,043 | 1,054 | 1,054 | 1,056 | 1,058 | | AFFF | 57 | 110 | 106 | 106 | 116 | 129 | 134 | | Total Business Sales (\$ Millions | | | | | | | 374 | ## **Winston County** Table 1-24 presents selected economic and demographic variables for Winston County. The county saw strong population growth between 1990 and 2000, with an increase of 12.7 percent that beat the state's 10.1 percent gain. The trend changed in 2000, with the loss of an estimated 345 residents through 2005, for a decline of 1.4 percent. The labor force posted strong growth of 13.3 percent during the decade of the 1990s and employment of area residents rose by a larger 19.7 percent with the result that unemployment fell from 12.0 percent in 1990 to 6.9 percent in 2000. The recession of 2001 dealt Winston County's manufacturing-heavy economy a stiff blow, with employment dropping by over 1,000 during the year and the labor force contracting by almost as much. Continued declines in 2002 and 2003 pushed unemployment up to 8.8 percent in 2003. Employment growth resumed in 2004, but by 2005 employment of Winston County residents was still almost 1,000 below its 2000 level. A slower recovery in labor force growth brought unemployment down to 4.6 percent in 2005, still above the Alabama rate of 4.0 percent. About 475 unemployed residents and 2,720 underemployed workers who would consider moving to a better job if one became available constitute a labor pool of almost 3,200 to supply new and expanding businesses in Winston County. Winston County had a 2005 population of 24,498 living in 10,348 households. The number of occupied housing units rose by 241 between 2000 and 2005, an increase of 2.4 percent. There were an estimated 2,459 vacant units in 2000, amounting to 19.2 percent of the county's total housing stock. Per capita income of \$21,957 in 2004 was 79 percent of the Alabama average and ranked 52nd among the state's 67 counties. Per capita income grew a little slower in the county than in the state between 2000 and 2004. Winston County's increase in average wages between 2000 and 2005 was also slightly below the statewide gain. The 2000 Census found 17.1 percent of the county's population living in poverty, above Alabama's rate of 16.1 percent. Educational attainment improved in Winston County between 1990 and 2000. However, the 62.6 percent share of residents 25 and older with at least a high school education in 2000 is well below the statewide average of 75.3 percent and the 8.3 of residents with a bachelor's or higher degree is less than half the 19.0 percent statewide. Winston County's economy experienced strong growth between 1990 and 2000, with real output measured in 1996 dollars increasing by 29.2 percent and the number of jobs located in the county rising by 1,568 (14.1 percent). Manufacturing, trade, services, and TCPU all contributed substantially to both output and employment growth during the 1990s. Winston County's economy turned down in 2001, however, with manufacturing output dropping 13.8 percent and jobs falling by about 300 during the year. Services was the primary growth sector between 2000 and 2005. Still, in 2005 the county was dependent on manufacturing for 41.1 percent of total output and 39.3 percent of jobs. Business sales in Winston County totaled \$1.6 billion in 2005. Table 1-24. Winston County existing conditions review | Table 1-24. Willston County | | | | | | | | |-----------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Civilian Jahan fanas | <u>1990</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | <u>2003</u> | <u>2004</u> | 2005 | | Civilian labor force | 10,380 | 11,758 | 10,792 | 10,522 | 10,441 | 10,370 | 10,435 | | Change | | 1,378 | -966 | -270 | -81 | -71 | 65 | | Percent change | 0.440 | 13.3 | -8.2 | -2.5 | -0.8 | -0.7 | 0.6 | | Employment | 9,140 | 10,942 | 9,868 | 9,673 | 9,524 | 9,667 | 9,960 | | Change | | 1,802 | -1,074 | -195 | -149 | 143 | 293 | | Percent change | | 19.7 | -9.8 | -2.0 | -1.5 | 1.5 | 3.0 | | Unemployment | 1,240 | 816 | 924 | 849 | 917 | 703 | 475 | | Unemployment rate (%) | 12.0 | 6.9 | 8.6 | 8.1 | 8.8 | 6.8 | 4.6 | | Underemployment | | | | | | 919 | 2,716 | | Underemployment Rate (%) | | | | | | 18.5 | 26.9 | | Population | 22,053 | 24,843 | 24,721 | 24,655 | 24,588 | 24,487 | 24,498 | | Change | | 2,790 | -122 | -66 | -67 | -101 | 11 | | Percent change | | 12.7 | -0.5 | -0.3 | -0.3 | -0.4 | 0.0 | | White | | 24,423 | 24,293 | 24,212 | 24,123 | 24,046 | 24,085 | | Black | | 97 | 133 | 149 | 161 | 165 | 156 | | Total Housing Units | 10,254 | 12,502 | 12,712 | 12,762 | 12,787 | 12,822 | 12,807 | | Occupied | 8,544 | 10,107 | 10,271 | 10,312 | 10,332 | 10,360 | 10,348 | | Change | | 1,563 | 164 | 41 | 20 | 28 | -12 | | Percent change | | 18.3 | 1.6 | 0.4 | 0.2 | 0.3 | -0.1 | | Vacant | 1,710 | 2,395 | 2,441 | 2,450 | 2,455 | 2,462 | 2,459 | | Per capita income (\$) | 12,666 | 19,058 | 19,661 | 19,606 | 20,206 | 21,957 | | | Change | | 6,392 | 603 | -55 | 600 | 1,751 | | | Percent change | | 50.5 | 3.2 | -0.3 | 3.1 | 8.7 | | | Average wage per job (\$) | 14,995 | 21,799 | 22,404 | 22,845 | 23,405 | 24,689 | 25,888 | | Change | | 6,804 | 605 | 441 | 560 | 1,284 | 1,199 | | Percent change | | 45.4 | 2.8 | 2.0 | 2.5 | 5.5 | 4.9 | | Individuals in Poverty (%) | 19.8 | 17.1 | 19.8 | 18.3 | 16.9 | 17.2 | | | Educational Attainment (percen | | • | nd over) | | | | | | High school or more | 48.4 | 62.6 | | | | | | | Bachelor's or more | 5.4 | 8.3 | | | | | | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 219 | 283 | 266 | 264 | 262 | 268 | 273 | | Manufacturing | 107 | 138 | 119 | 114 | 110 | 111 | 112 | | Mining | 1 | n.a. | 5 | 5 | 5 | 5 | 5 | | Construction | 10 | 9 | 10 | 10 | 10 | 11 | 11 | | Trade | 28 | 37 | 34 | 35 | 36 | 38 | 39 | | Services | 19 | 34 | 34 | 35 | 36 | 37 | 38 | | FIRE | 5 | 8 | 7 | 8 | 8 | 8 | 8 | | TCPU | 14 | 21 | 20 | 20 | 21 | 21 | 22 | | Government | 33 | 36 | 37 | 37 | 37 | 38 | 38 | | AFFF | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Wage & salary employment (job | • | | | | | | | | Total | 11,145 | 12,713 | 12,371 | 12,296 | 12,222 | 12,375 | 12,487 | | Manufacturing | 4,951 | 5,432 | 5,129 | 4,975 | 4,839 | 4,890 | 4,908 | | Mining | 30 | n.a. | 103 | 103 | 102 | 102 | 102 | | Construction | 595 | 516 | 496 | 502 | 513 | 528 | 541 | | Trade | 1,652 | 2,273 | 2,167 | 2,186 | 2,205 | 2,234 | 2,261 | | Services | 1,502 | 2,144 | 2,119 | 2,138 | 2,157 | 2,192 | 2,219 | | FIRE | 362 | 369 | 356 | 360 | 364 | 371 | 377 | | TCPU | 579 | 675 | 642 | 659 | 662 | 673 | 690 | | Government | 1,406 | 1,304 | 1,320 | 1,336 | 1,337 | 1,339 | 1,342 | | AFFF | 68 | n.a. | 39 | 39 | 42 | 46 | 47 | | Total Business Sales (\$ Millions | s) | | | | | | 1,560 | # **Chapter 2. Population Projections and Economic Forecasts** This section presents population and economic forecasts for the 24 counties in the study in five-year intervals through 2030. Projections of total population are provided for each county. Real output and employment are forecasted for industry sectors using one-digit SIC (Standard Industrial Classifications) codes. Real output (or real economic output) is defined as the total value of goods and services produced in a region and is similar to the concept of gross domestic product (GDP) for the nation. Output is presented in 1996 dollars in order to adjust for inflation or any price changes that can vary across geographical areas. Wage and salary employment (also called payroll employment) is by place of work and represents jobs located in each county. Wage and salary employment is different from labor force employment in Chapter 1. Labor force employment represents actual persons employed and is by place of residence. It is important to note this difference because some workers are multiple jobholders and others commute to jobs outside of their county of residence. Thus the two employment concepts will not give the same number. The projections and forecast methodologies are detailed in the Appendix. ## **Baldwin County** Baldwin County is one of the fastest growing areas in the state, both in terms of population and its economy. The county was removed from the Mobile metropolitan area after the 2000 Census and now stands alone as the Daphne-Fairhope micropolitan area. Baldwin County is expected to continue to see strong population growth. While recent hurricane damage has dramatically raised insurance rates and created a buyers market in coastal communities including Gulf Shores and Orange Beach, a growing retiree population and the attractiveness of inland areas near the coast will keep population gains fairly steady. As shown in Table 2-1, Baldwin County should add another 22,000 residents between 2005 and 2010. While the rate of growth will slow in each five-year interval through 2030, the number of new residents added is expected to decrease only slightly. For the 25 years from 2005 through 2030, the county is expected to gain more about 105,760 residents, an increase of 65.0 percent. Total real output for Baldwin County is estimated to more than
double from \$1.9 billion in 2005 to \$4.2 billion in 2030, rising 122 percent. Overall payroll employment will climb from its 2005 level of 80,500 to 158,000 by 2030, an increase of 96.2 percent. Most of these jobs will be in the trade (both wholesale and retail), services, construction, and government sectors. Employment in services is forecasted to increase from 21,997 in 2005 to slightly over 38,000 by 2030, an increase of 73.1 percent. An over 93 percent jump in trade sector jobs is expected, from 22,000 in 2005 to 42,500 in 2030; the sector's real output will rise from \$401 million in 2005 to \$901 million in 2030. Services sector output is forecasted to reach \$906 million by 2030 from \$478 million in 2005. Although manufacturing only accounts for about 8.0 percent of Baldwin County's total employment, the sector is expected to add almost 7,000 jobs over the 2005 to 2030 period, with employment rising 117 percent, from 6,399 to 13,354. Manufacturing sector output will increase by a higher 144 percent, from \$204 million in 2005 to almost \$500 million in 2030, due to rapidly developing technology and improved labor productivity. Construction sector output is estimated to rise from \$200 million in 2005 to \$537 million in 2030, while payrolls jump from 6,978 to 16,582. Table 2-1. Baldwin County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | <u>2030</u> | |-----------------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------| | Population | 140,415 | 162,586 | 184,667 | 206,573 | 228,078 | 248,818 | 268,345 | | | Change | 22,171 | 22,081 | 21,906 | 21,505 | 20,740 | 19,527 | | Perce | ent change | 15.8 | 13.6 | 11.9 | 10.4 | 9.1 | 7.8 | | Real Output (\$, Mill | ions 1996) | | | | | | | | Total | 1,574 | 1,897 | 2,290 | 2,678 | 3,128 | 3,637 | 4,220 | | Manufacturing | g 191 | 204 | 237 | 277 | 332 | 405 | 498 | | Mining | 9 | 7 | 10 | 9 | 9 | 9 | 9 | | Construction | 163 | 200 | 245 | 287 | 345 | 427 | 537 | | Trade | 326 | 401 | 485 | 571 | 670 | 780 | 901 | | Services | 393 | 478 | 559 | 641 | 727 | 816 | 906 | | FIRE | 128 | 153 | 195 | 236 | 284 | 334 | 387 | | TCPU | 72 | 81 | 89 | 100 | 114 | 130 | 148 | | Government | 271 | 343 | 437 | 517 | 599 | 681 | 772 | | AFFF | 21 | 30 | 33 | 39 | 46 | 54 | 62 | | Wage & salary emp | loyment (jobs) | | | | | | | | Total | 69,042 | 80,570 | 93,586 | 106,753 | 121,857 | 138,844 | 158,074 | | Manufacturing | g 6,158 | 6,399 | 7,175 | 8,131 | 9,435 | 11,156 | 13,354 | | Mining | 197 | 189 | 254 | 238 | 234 | 237 | 237 | | Construction | 5,983 | 6,978 | 8,258 | 9,453 | 11,122 | 13,442 | 16,582 | | Trade | 18,430 | 22,004 | 25,465 | 28,982 | 33,050 | 37,563 | 42,536 | | Services | 18,705 | 21,997 | 25,051 | 28,111 | 31,365 | 34,691 | 38,074 | | FIRE | 6,774 | 8,505 | 10,529 | 12,821 | 15,350 | 18,110 | 21,050 | | TCPU | 2,450 | 2,649 | 2,897 | 3,243 | 3,666 | 4,154 | 4,694 | | Government | 9,025 | 10,504 | 12,607 | 14,405 | 16,247 | 18,083 | 20,115 | | AFFF | 1,320 | 1,343 | 1,351 | 1,369 | 1,387 | 1,408 | 1,430 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. ## **Bibb County** As shown in Table 2-2, population growth in Bibb County is expected to pick up considerably from the 3.3 percent rate of increase seen between 2000 and 2005 as local job gains accelerate and the county's role of housing workers who commute to Jefferson or Tuscaloosa counties grows. Almost 1,900 new residents forecast between 2005 and 2010 will amount to a population increase of 8.8 percent. From 2005 to 2030 the county is expected to gain more than 8,560 new residents, for an increase of 39.8 percent. In 2005 Bibb County had a total real output of \$139 million, with government (including federal, state and local government entities) being the largest economic sector with output of \$40 million. Government was also the largest employer with almost 1,400 workers on its payrolls in 2005, accounting for about 22 percent of total wage and salary employment in the county. A large state prison which opened in the county in 1997 is included in the government sector. Total economic output of the county is forecasted to climb from \$139 million in 2005 to \$190 million in 2030, an increase of about 37 percent, with a corresponding 29.5 percent rise in payrolls from 6,180 to about 8,000. Employment in the government sector will increase from 1,385 in 2005 to 1,854 by 2030, a roughly 34 percent gain, with the sector's real output growing from \$40 million to \$61 million during the same period. Services sector will increase its jobs from a 2005 level of 1,231 to 1,575 by 2030, and its output from \$19 million to \$25 million. Payroll employment associated with both retail and wholesale firms is forecasted to increase from 993 in 2005 to 1,694 in 2030, a gain of almost 71 percent, with the sector's output rising from \$17 million to \$31 million. In keeping with the nationwide trend of generally declining manufacturing activity, total real output produced by manufacturing firms in the county will only increase from \$24 million in 2005 to \$31 million in 2030, while payrolls will rise slightly. However, the forecasts are based on current conditions in the county's manufacturing sector and this trend could change if Bibb County lands a major or a midsize new manufacturing plant. Table 2-2. Bibb County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 20,826 | 21,516 | 23,403 | 25,258 | 27,007 | 28,610 | 30,080 | | Change | | 690 | 1,887 | 1,855 | 1,749 | 1,603 | 1,470 | | Percent change | | 3.3 | 8.8 | 7.9 | 6.9 | 5.9 | 5.1 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 130 | 139 | 149 | 157 | 167 | 178 | 190 | | Manufacturing | 24 | 24 | 25 | 25 | 25 | 26 | 26 | | Mining | 0 | 0 | 1 | 1 | 1 | 1 | 1 | | Construction | 22 | 24 | 23 | 23 | 23 | 24 | 24 | | Trade | 15 | 17 | 19 | 22 | 25 | 28 | 31 | | Services | 19 | 19 | 20 | 20 | 22 | 23 | 25 | | FIRE | 4 | 4 | 4 | 4 | 5 | 5 | 6 | | TCPU | 9 | 9 | 10 | 10 | 11 | 12 | 13 | | Government | 37 | 40 | 46 | 49 | 53 | 57 | 61 | | AFFF | n.a. | 2 | 2 | 2 | 2 | 2 | 2 | | Wage & salary employment (jok | os) | | | | | | | | Total | 5,829 | 6,180 | 6,480 | 6,762 | 7,129 | 7,540 | 8,005 | | Manufacturing | 1,030 | 1,011 | 1,018 | 1,026 | 1,038 | 1,054 | 1,074 | | Mining | n.a. | 8 | 29 | 24 | 23 | 24 | 24 | | Construction | 850 | 911 | 877 | 889 | 897 | 908 | 918 | | Trade | 897 | 993 | 1,111 | 1,231 | 1,370 | 1,524 | 1,694 | | Services | 1,178 | 1,231 | 1,269 | 1,294 | 1,370 | 1,465 | 1,575 | | FIRE | 245 | 247 | 268 | 289 | 313 | 339 | 365 | | TCPU | 310 | 316 | 323 | 337 | 356 | 375 | 392 | | Government | 1,319 | 1,385 | 1,502 | 1,581 | 1,665 | 1,748 | 1,854 | | AFFF | n.a. | 78 | 84 | 91 | 97 | 103 | 110 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. # **Choctaw County** A modest population loss in Choctaw County between 1990 and 2000 turned into a much steeper decline from 2000 to 2005, with the loss of an estimated 7.0 percent of the county's population over the five years. As shown in Table 2-3, Choctaw County's population is expected to grow across the 2005 to 2030 period, albeit slowly, as the county's economy expands. The projected addition of 500 residents amounts to a 3.4 percent increase over the 25 years. Table 2-3. Choctaw County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | <u>2030</u> | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Population | 15,922 | 14,807 | 14,887 | 14,997 | 15,109 | 15,212 | 15,307 | | Change | | -1,115 | 80 | 110 | 112 | 103 | 95 | | Percent change | | -7.0 | 0.5 | 0.7 | 0.7 | 0.7 | 0.6 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 208 | 221 | 225 | 237 | 246 | 254 | 259 | | Manufacturing | 124 | 121 | 125 | 129 | 131 | 131 | 127 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 23 | 31 | 25 | 28 | 29 | 31 | 32 | | Trade | 17 | 18 | 21 | 23 | 25 | 28 | 31 | | Services | 18 | 19 | 21 | 23 | 24 | 26 | 28 | | FIRE | n.a. | 2 | 2 | 2 | 2 | 2 | 2 | | TCPU | 8 | 7 | 8 | 8 | 9 | 9 | 10 | | Government | 19 | 21 | 22 | 22 | 23 | 24 | 25 | | AFFF | n.a. | 2 | 2 | 2 | 3 | 4 | 4 | | Wage & salary employment (jol | bs) | | | | | | | | Total | 5,702 | 5,902 | 5,991 | 6,294 | 6,566 | 6,813 | 7,015 | | Manufacturing | 2,109 | 1,701 | 1,772 | 1,842 | 1,875 | 1,865 | 1,805 | | Mining | n.a. | Construction | 654 | 892 | 749 | 801 | 835 | 881 | 921 | | Trade | 901 | 964 | 1,023 | 1,084 | 1,154 | 1,231 | 1,317 | | Services | 1,073 | 1,097 | 1,149 | 1,200 | 1,254 | 1,309 | 1,366 | | FIRE | n.a. | 103 | 104 | 105 | 106 | 108 | 109 | | TCPU | 233 | 240 | 246 | 257 | 272 | 287 | 301 | | Government | 732 | 808 | 853 | 885 | 925 | 964 | 1,015 | | AFFF | n.a. | 97 | 95 | 120 | 145 | 168 | 181 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Total real output in Choctaw
County will rise from \$221 million in 2005 to \$259 million in 2030, a 17.2 percent increase. Payroll employment is expected to grow by 19.1 percent from 5,887 to slightly over 7,000 for the same period. The manufacturing sector is the county's largest employer, with an about 29.0 percent share (1,701 workers) in 2005. However, growth in manufacturing will be slow; employment will rise 6.1 percent to 1,805 by 2030 and real output will increase from \$121 million to \$127 million. Jobs in retail and wholesale trade will climb from 964 in 2005 to 1,317 in 2030, an increase of 36.6 percent, while real output is forecasted to rise from \$18 million to \$31 million in 2030, a 72.2 percent increase. The county's services sector should see output grow from \$19 million in 2005 to \$28 million in 2030 and payrolls rise from 1,097 to 1,366. Most other sectors of Choctaw County's economy are expected to show modest growth over the forecast period. #### **Clarke County** While Clarke County added over 600 residents (2.3 percent) during the 1990s, it lost almost as many over the five years from 2000 to 2005. The county seems poised for growth, however, with current initiatives and recent job announcements indicating a strengthening economy. Population gains are expected to accelerate over each of the five year periods from 2005 to 2030, as shown in Table 2-4. For the entire 25 years, Clarke County should add 2,273 new residents, for an 8.3 percent increase. Table 2-4. Clarke County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | <u>2030</u> | |---------------------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------| | Population | 27,867 | 27,269 | 27,661 | 28,078 | 28,519 | 29,005 | 29,542 | | Change | | -598 | 392 | 417 | 441 | 486 | 537 | | Percent change | | -2.1 | 1.4 | 1.5 | 1.6 | 1.7 | 1.9 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 320 | 344 | 380 | 418 | 466 | 523 | 591 | | Manufacturing | 112 | 116 | 130 | 146 | 169 | 198 | 236 | | Mining | n.a. | 2 | 3 | 3 | 3 | 3 | 3 | | Construction | 20 | 19 | 20 | 21 | 22 | 24 | 26 | | Trade | 44 | 48 | 55 | 62 | 70 | 79 | 89 | | Services | 46 | 50 | 55 | 60 | 66 | 72 | 78 | | FIRE | 15 | 16 | 18 | 21 | 23 | 26 | 29 | | TCPU | 20 | 22 | 23 | 26 | 29 | 32 | 35 | | Government | 63 | 67 | 73 | 77 | 81 | 85 | 90 | | AFFF | n.a. | 3 | 3 | 4 | 4 | 5 | 5 | | Wage & salary employment (jo | bs) | | | | | | | | Total | 12,821 | 13,668 | 14,821 | 16,068 | 17,608 | 19,431 | 21,580 | | Manufacturing | 3,274 | 3,494 | 3,876 | 4,346 | 4,987 | 5,833 | 6,914 | | Mining | n.a. | 57 | 66 | 63 | 63 | 63 | 63 | | Construction | 763 | 755 | 789 | 817 | 857 | 912 | 986 | | Trade | 2,715 | 2,819 | 3,060 | 3,305 | 3,587 | 3,901 | 4,247 | | Services | 2,670 | 2,818 | 3,109 | 3,401 | 3,740 | 4,098 | 4,470 | | FIRE | 625 | 676 | 759 | 842 | 938 | 1,040 | 1,146 | | TCPU | 625 | 640 | 659 | 699 | 745 | 794 | 846 | | Government | 2,149 | 2,205 | 2,286 | 2,342 | 2,400 | 2,458 | 2,532 | | AFFF | n.a. | 203 | 218 | 255 | 290 | 331 | 375 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Manufacturing is the county's largest economic sector, with \$116 million in real output in 2005 (almost 34 percent of total county real output) and also the largest employer, with 3,494 workers or 26 percent of total county payroll employment. The sector is forecasted to continue dominating in the county through 2030; real output will more than double from \$116 million in 2005 to \$236 million while payrolls rise nearly 98 percent from 3,494 to 6,914. Overall, the total real output produced by all economic sectors in Clarke County is forecasted to climb from \$344 million in 2005 to \$591 million in 2030, an approximately 72 percent increase. Total payroll employment is estimated to increase from 13,668 in 2005 to 21,580 in 2030, for a 57.8 percent gain. Other major sectors in terms of both employment and real output include retail and wholesale trade, services, and government, which includes federal, state, and local government entities. Real output produced by the retail and wholesale trade sector will grow from \$48 million in 2005 to \$89 million by 2030, with employment going from 2,819 to 4,247, an increase of about 51 percent. Payrolls in Clarke County's services sector are estimated to increase from 2,818 in 2005 to 4,470 in 2030, a gain of 58.6 percent, while total real output produced by these firms rises from \$50 million to \$78 million. The government sector currently accounts for almost 16 percent of the county's total payrolls, employing approximately 2,200 workers. Employment at government entities will increase to 2,532 by 2030, while total real output is forecasted to rise from \$67 million to \$90 million. ## **Colbert County** After a moderate population increase of 6.4 percent that brought 3,318 new residents to Colbert County between 1990 and 2000, estimates indicate a modest loss of 324 residents during the ensuing five years from 2000 to 2005. As Table 2-5 indicates, population growth should return after 2005, with the addition of almost 1,200 people by 2010 more than recovering the loss. Over the 25 years from 2005 to 2030, Colbert County is projected to add about 4,800 residents, a gain of 8.8 percent. Table 2-5. Colbert County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | 2025 | 2030 | |---------------------------------|--------|-------------|-------------|-------------|-------------|--------|--------| | Population | 54,984 | 54,660 | 55,841 | 56,912 | 57,884 | 58,739 | 59,468 | | Change | | -324 | 1,181 | 1,071 | 972 | 855 | 729 | | Percent change | | -0.6 | 2.2 | 1.9 | 1.7 | 1.5 | 1.2 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 842 | 848 | 887 | 938 | 1,008 | 1,091 | 1,188 | | Manufacturing | 192 | 147 | 123 | 111 | 105 | 102 | 101 | | Mining | 5 | 3 | 3 | 3 | 3 | 3 | 3 | | Construction | 67 | 72 | 85 | 95 | 111 | 132 | 160 | | Trade | 130 | 150 | 171 | 192 | 217 | 244 | 274 | | Services | 124 | 151 | 174 | 197 | 225 | 253 | 283 | | FIRE | 22 | 25 | 27 | 29 | 32 | 35 | 38 | | TCPU | 51 | 57 | 59 | 62 | 66 | 71 | 75 | | Government | 249 | 242 | 243 | 244 | 246 | 248 | 250 | | AFFF | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Wage & salary employment (j | obs) | | | | | | | | Total | 28,356 | 28,962 | 30,954 | 33,119 | 35,833 | 38,956 | 42,497 | | Manufacturing | 4,705 | 4,003 | 3,607 | 3,404 | 3,300 | 3,246 | 3,219 | | Mining | 90 | 14 | 26 | 23 | 23 | 23 | 23 | | Construction | 2,498 | 2,558 | 2,894 | 3,176 | 3,573 | 4,124 | 4,872 | | Trade | 6,551 | 7,391 | 8,471 | 9,569 | 10,839 | 12,247 | 13,800 | | Services | 5,887 | 6,455 | 7,312 | 8,173 | 9,175 | 10,230 | 11,327 | | FIRE | 1,242 | 1,198 | 1,263 | 1,329 | 1,405 | 1,486 | 1,569 | | TCPU | 1,313 | 1,314 | 1,331 | 1,367 | 1,407 | 1,451 | 1,497 | | Government | 5,884 | 5,859 | 5,878 | 5,906 | 5,937 | 5,972 | 6,011 | | AFFF | 186 | 170 | 171 | 173 | 175 | 177 | 180 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Colbert County real output of \$848 million in 2005 is forecasted to increase by about 41 percent to almost \$1.2 billion by 2030, as total payroll employment rises roughly 49 percent from 28,962 to 42,497. Most of the growth will be in the retail and wholesale trade, services, and construction sectors. Manufacturing employment and output fell off sharply between 2000 and 2005. The sector is expected to continue to contract through 2030, paralleling national trends; about 780 jobs will be shed and real output will drop from \$147 million to around \$100 million. The largest employment sector in Colbert County is retail and wholesale trade, followed by services, government, and construction. Retail and wholesale businesses, which provided 7,391 jobs and accounted for 25.5 percent of the county total in 2005, should have 13,800 jobs (up by 87 percent) in 2030, as sector output rises from \$150 million to \$274 million. Services sector jobs will increase 75.5 percent from 6,455 in 2005 to 11,327 in 2030, with real output rising from \$151 million to \$283 million. The government sector is expected to see only modest output and employment gains. Commercial and residential building activity should result in strong growth in the county's construction sector. Payrolls in these firms will rise from 2,558 in 2005 to 4,872 by 2030, an increase of about 90 percent, while total real output will more than double from \$72 million to \$160 million over the same period. #### **Cullman County** The population of Cullman County has grown more rapidly than the state's since 1990, with an increase of 3.1 percent from 2000 to 2005 bringing about 2,400 new residents. As shown in Table 2-6, population gains are expected to accelerate from 2005 to 2010 and remain strong throughout the forecast period. A projected 26,049 new Cullman County residents between 2005 and 2030 would amount to an increase of 32.6 percent. Table 2-6. Cullman County population and economic projections | · | <u>2000</u> | 2005 | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|--------|-------------|-------------|-------------|-------------|---------| | Population | 77,483 | 79,886 | 85,207 | 90,579 | 95,929 | 101,095 | 105,935 | | Change | | 2,403 | 5,321 | 5,372 | 5,350 | 5,166 | 4,840 | | Percent change | | 3.1 | 6.7 | 6.3 | 5.9 | 5.4 |
4.8 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 916 | 1,008 | 1,190 | 1,380 | 1,608 | 1,862 | 2,148 | | Manufacturing | 211 | 209 | 234 | 265 | 307 | 363 | 434 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 67 | 75 | 72 | 73 | 74 | 75 | 76 | | Trade | 177 | 200 | 238 | 278 | 323 | 373 | 429 | | Services | 220 | 255 | 333 | 411 | 501 | 597 | 696 | | FIRE | 33 | 36 | 41 | 45 | 50 | 56 | 62 | | TCPU | 77 | 94 | 121 | 148 | 182 | 219 | 261 | | Government | 122 | 130 | 141 | 149 | 157 | 165 | 176 | | AFFF | 9 | 10 | 11 | 11 | 12 | 14 | 15 | | Wage & salary employment (jol | os) | | | | | | | | Total | 36,753 | 39,292 | 44,297 | 49,507 | 55,705 | 62,599 | 70,272 | | Manufacturing | 6,680 | 6,357 | 6,916 | 7,605 | 8,545 | 9,786 | 11,371 | | Mining | n.a. | 11 | 12 | 12 | 13 | 13 | 14 | | Construction | 3,441 | 3,660 | 3,573 | 3,605 | 3,625 | 3,653 | 3,678 | | Trade | 8,898 | 9,576 | 10,599 | 11,640 | 12,843 | 14,177 | 15,648 | | Services | 8,618 | 9,783 | 11,955 | 14,139 | 16,682 | 19,357 | 22,138 | | FIRE | 1,841 | 1,998 | 2,247 | 2,496 | 2,787 | 3,092 | 3,410 | | TCPU | 2,313 | 2,737 | 3,483 | 4,244 | 5,169 | 6,196 | 7,341 | | Government | 4,352 | 4,515 | 4,799 | 4,994 | 5,198 | 5,402 | 5,661 | | AFFF | 610 | 646 | 704 | 763 | 835 | 915 | 1,004 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Cullman County's economy is forecasted to show relatively rapid growth through 2030. Total real output will increase by 134 percent from about \$0.9 billion in 2005 to \$2.1 billion, while payroll employment rises 79 percent from 39,292 to 70,272. The county's fastest growing segments are expected to be manufacturing, retail and wholesale trade, and services. Manufacturing firms accounted for 16 percent of total employment with 6,357 jobs in 2005 that will increase to 11,371 in 2030, with their output more than doubling from \$209 million to \$434 million. Services was the county's largest employer in 2005, with 9,783 employees for an almost 25 percent share. Jobs in services will rise 126 percent to 22,138 by 2030, with output increasing from \$255 million in 2005 to \$696 million, making it the fastest growing sector. Retail and wholesale trade combined, which had a 24 percent jobs share in 2005 with 9,576, will see a 63 percent increase in their payrolls to 15,648 in 2030 as output rises from \$200 million to \$429 million. Finance, insurance and real estate (FIRE) payroll employment is forecasted to rise from 1,998 in 2005 to 3,410 in 2030, with real output going from \$36 million to \$62 million. Real output of transportation, communication, and public utilities (TCPU) will increase from \$94 million to \$261 million, with payrolls growing from 2,737 to 7,341. ## **Dallas County** Dallas County has seen moderate population declines in recent decades, with young people in their twenties foremost among those moving out of the county. Between 2000 and 2005, the county lost about 2,000 people, a decline of 4.3 percent. Improved job opportunities should help the county retain more of its residents and begin to grow its population after 2005. Population gains should pick up across the five-year intervals between 2005 and 2030. For the entire projection period, the county population of is expected to increase by around 2,670, a gain of 6.0 percent (Table 2-7). Table 2-7. Dallas County population and economic projections | | 2000 | 2005 | <u>2010</u> | <u>2015</u> | 2020 | <u>2025</u> | 2030 | |---------------------------------|--------|--------|-------------|-------------|--------|-------------|--------| | Population | 46,365 | 44,366 | 44,520 | 44,958 | 45,570 | 46,289 | 47,037 | | Change | | -1,999 | 154 | 438 | 612 | 719 | 748 | | Percent change | | -4.3 | 0.3 | 1.0 | 1.4 | 1.6 | 1.6 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 555 | 564 | 596 | 630 | 677 | 733 | 799 | | Manufacturing | 159 | 157 | 167 | 178 | 193 | 214 | 240 | | Mining | 9 | 8 | 9 | 8 | 8 | 8 | 8 | | Construction | 27 | 28 | 29 | 31 | 33 | 35 | 37 | | Trade | 75 | 75 | 76 | 78 | 79 | 81 | 83 | | Services | 130 | 141 | 157 | 173 | 192 | 212 | 233 | | FIRE | 20 | 21 | 22 | 24 | 26 | 28 | 30 | | TCPU | 29 | 29 | 29 | 29 | 29 | 30 | 30 | | Government | 98 | 97 | 97 | 98 | 103 | 111 | 122 | | AFFF | 7 | 8 | 9 | 11 | 12 | 14 | 16 | | Wage & salary employment (jol | bs) | | | | | | | | Total | 22,145 | 22,182 | 23,059 | 24,047 | 25,336 | 26,878 | 28,695 | | Manufacturing | 5,324 | 5,191 | 5,483 | 5,843 | 6,333 | 6,981 | 7,809 | | Mining | 43 | 38 | 41 | 41 | 41 | 41 | 41 | | Construction | 1,015 | 1,010 | 1,047 | 1,085 | 1,131 | 1,182 | 1,239 | | Trade | 4,090 | 3,957 | 3,999 | 4,041 | 4,091 | 4,145 | 4,205 | | Services | 6,082 | 6,345 | 6,800 | 7,257 | 7,790 | 8,350 | 8,932 | | FIRE | 907 | 944 | 952 | 959 | 967 | 976 | 985 | | TCPU | 804 | 804 | 806 | 809 | 813 | 818 | 824 | | Government | 3,482 | 3,471 | 3,483 | 3,503 | 3,599 | 3,743 | 3,944 | | AFFF | 398 | 422 | 448 | 510 | 571 | 642 | 717 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Dallas County real output totaled \$564 million in 2005, with 22,182 jobs. The county's largest sector is services, followed by manufacturing, retail and wholesale trade, and government. Total county output is expected to rise 41.7 percent to about \$800 million by 2030, with a 6,513 (29.4 percent) increase in jobs. Services, expected to be the fastest growing segment of the economy, will realize a 41.0 percent jobs gain from 6,345 in 2005 to 8,932 by 2030. Output of the services sector will grow by 65 percent to \$233 million. Real output of the county's retail and wholesale trade sector is expected to rise from \$75 million in 2005 to \$83 million in 2030, with employment increasing from 3,957 to 4,205. Dallas County's manufacturing sector is expected to expand across the forecast period, with payroll employment rising from 5,191 to 7,809, and real output increasing from \$157 million to \$240 million. In 2030 services and manufacturing should still be the largest employers in the county, accounting for 31 percent and 27 percent of total employment, respectively. ## **Greene County** Greene County, which has seen its population dwindle for decades and lost 313 residents (3.1 percent) between 2000 and 2005, is expected to rein in these losses but not turn things around across the projection period (Table 2-8). A loss of just 74 residents (0.8 percent) is forecasted for 2005 to 2030. Job growth in the county could spur population growth in the longer term. Table 2-8. Greene County population and economic projections | | 2000 | 2005 | <u>2010</u> | <u>2015</u> | <u>2020</u> | 2025 | 2030 | |---------------------------------|-------|-------|-------------|-------------|-------------|-------|-------| | Population | 9,974 | 9,661 | 9,621 | 9,610 | 9,599 | 9,597 | 9,587 | | Change | | -313 | -40 | -11 | -11 | -2 | -10 | | Percent change | | -3.1 | -0.4 | -0.1 | -0.1 | 0.0 | -0.1 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 63 | 64 | 69 | 75 | 82 | 90 | 99 | | Manufacturing | 10 | 10 | 11 | 11 | 11 | 12 | 13 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 3 | 3 | 3 | 2 | 2 | 2 | 2 | | Trade | 5 | 5 | 5 | 6 | 7 | 7 | 8 | | Services | 11 | 13 | 15 | 18 | 21 | 24 | 27 | | FIRE | 1 | 1 | 2 | 2 | 2 | 3 | 3 | | TCPU | 11 | 10 | 11 | 13 | 15 | 18 | 21 | | Government | 20 | 21 | 21 | 22 | 22 | 22 | 23 | | AFFF | 1 | 1 | 1 | 1 | 1 | 1 | 2 | | Wage & salary employment (jobs | s) | | | | | | | | Total | 2,788 | 2,903 | 3,222 | 3,562 | 3,953 | 4,373 | 4,826 | | Manufacturing | 362 | 325 | 342 | 363 | 392 | 430 | 478 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 161 | 162 | 157 | 153 | 152 | 149 | 152 | | Trade | 418 | 426 | 443 | 466 | 484 | 502 | 520 | | Services | 707 | 797 | 992 | 1,189 | 1,418 | 1,659 | 1,910 | | FIRE | 83 | 78 | 88 | 98 | 109 | 121 | 133 | | TCPU | 198 | 203 | 228 | 262 | 308 | 363 | 426 | | Government | 809 | 855 | 905 | 955 | 1,005 | 1,055 | 1,105 | | AFFF | 50 | 57 | 66 | 75 | 84 | 93 | 102 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. The economy of Greene County is expected to expand moderately between 2005 and 2030. Economic output could rise by 55.0 percent to \$99 million, while payroll employment increases from 2,903 in 2005 to 4,826 in 2030. The services sector will account for most of the increase in payroll employment, as its jobs rise almost 140 percent from 797 to 1,910 and its real output more than doubles to \$27 million. Services is expected to become Greene County's largest sector by 2030. Manufacturing sector payrolls will reach 478 in 2030 from 325 in 2005, with real output rising from \$10 million to \$13 million. Retail and wholesale trade sector payroll employment will rise from 426 to 520, as real output grows from \$5 million to \$8 million. Government—federal, state and local—is the largest sector of the Greene County economy and provided 855 jobs in 2005 for a 29 percent share of total county employment. Government sector output of \$21 million in 2005 (33 percent of total county real output) will reach \$23 million in 2030, as jobs increase to 1,105. ## **Hale County** Hale County has seen population gains above the statewide averages since 1990, with a 6.6 percent increase between
2000 and 2005 (Table 2-9). Population growth of just 1.1 percent projected for the 2005 to 2010 period is likely the result of a group quarters reporting issue. Population gains should be strong through 2030, with the addition of 3,730 new residents after 2005 amounting to an increase of 20.4 percent. Table 2-9. Hale County population and economic projections | · | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 17,185 | 18,316 | 18,512 | 19,419 | 20,407 | 21,199 | 22,046 | | Change | | 1,131 | 196 | 907 | 988 | 792 | 847 | | Percent change | | 6.6 | 1.1 | 4.9 | 5.1 | 3.9 | 4.0 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 113 | 117 | 136 | 157 | 184 | 216 | 256 | | Manufacturing | 38 | 35 | 44 | 55 | 70 | 89 | 114 | | Mining | 1 | 1 | 2 | 2 | 2 | 2 | 2 | | Construction | 5 | 4 | 5 | 6 | 8 | 10 | 12 | | Trade | 10 | 10 | 9 | 10 | 9 | 9 | 9 | | Services | 20 | 23 | 29 | 35 | 41 | 48 | 55 | | FIRE | 3 | 3 | 3 | 4 | 4 | 5 | 5 | | TCPU | 7 | 6 | 7 | 8 | 8 | 9 | 10 | | Government | 30 | 32 | 35 | 37 | 40 | 42 | 45 | | AFFF | 1 | 1 | 2 | 2 | 2 | 2 | 2 | | Wage & salary employment (job | os) | | | | | | | | Total | 5,335 | 5,269 | 5,732 | 6,233 | 6,520 | 6,865 | 7,208 | | Manufacturing | 1,398 | 1,155 | 1,268 | 1,428 | 1,323 | 1,240 | 1,113 | | Mining | 16 | 17 | 17 | 18 | 19 | 20 | 21 | | Construction | 263 | 252 | 282 | 306 | 341 | 390 | 456 | | Trade | 770 | 766 | 758 | 758 | 754 | 752 | 751 | | Services | 1,275 | 1,410 | 1,655 | 1,901 | 2,188 | 2,489 | 2,803 | | FIRE | 189 | 193 | 196 | 199 | 203 | 207 | 211 | | TCPU | 195 | 196 | 205 | 217 | 233 | 252 | 274 | | Government | 1,100 | 1,139 | 1,191 | 1,227 | 1,265 | 1,303 | 1,350 | | AFFF | 129 | 142 | 160 | 177 | 194 | 212 | 229 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Total real output for Hale County will rise from \$117 million in 2005 to \$256 million by 2030, an increase of 118 percent, while payroll employment will increase from 5,269 to 7,208. The largest employers in Hale County are the services sector, followed by manufacturing, government, and retail and wholesale trade. Services employed 1,410 workers in 2005, accounting for 27 percent of total employment, with real output of \$23 million (almost 20 percent of the county's total output). By 2030, the sector is forecasted to employ 2,803, an increase of almost 99 percent, and output will reach \$55 million. Unfortunately, payrolls in the manufacturing sector are forecasted to decline during the forecast period ending in 2030, with jobs dropping slightly from 1,155 to 1,113. Manufacturing output is forecasted to increase from \$35 million to \$114 million, however, primarily due to improved productivity and increasing automation. Payroll employment in the government sector is expected to increase from 1,139 in 2005 to 1,350 in 2030, while economic output will rise from \$32 million to \$45 million. Trade entities are expected to shed some jobs, with the sector's payroll employment sliding from 766 in 2005 to 751 in 2030. #### **Jefferson County** The state's largest county saw modest population growth during the 1990s, followed by a slight 0.7 percent decline from 2000 to 2005. Population trends are expected to turn positive again after 2005, as shown in Table 2-10. Growth will accelerate through 2020 and then taper off between 2020 and 2030. Across the 2005 to 2030 forecast period, Jefferson County is expected to add about 42,450 residents, an increase of 6.5 percent. Jefferson County has the largest economy in the state, with almost \$20 billion in economic output and 512,560 in total payroll employment in 2005. Total economic output will increase from \$19.8 billion in 2005 to \$40.7 billion by 2030, with total employment rising from 512,563 to over 872,000. Services is the largest sector in the county, followed by retail and wholesale trade, and government. The services sector accounts for 31 percent of Jefferson County's total economic output and almost 33 percent of payroll employment. Services' \$6.2 billion in economic output in 2005 is forecasted to reach \$12.9 billion in 2030, an increase of approximately 108 percent. Employment in services will rise from 171,927 in 2005 to 318,287 by 2030, an increase of almost 86 percent. Real output of the county's retail and wholesale trade sector is forecasted to increase from \$3.4 billion in 2005 to almost \$6.0 billion by 2030. Trade currently employs about 112,000 workers and should have almost 159,000 workers on its payrolls by 2030. Although the manufacturing sector in Jefferson County is not large, it plays a significant role in the county's economy. As more and more automotive-related production moves into the state, a number of supplier plants are locating in or around Jefferson County because of its proximity to the original equipment manufacturers in the state. And the county will soon add an Isuzu truck manufacturing plant. Economic output in manufacturing is expected to rise from \$1.8 billion in 2005 to \$5.7 billion by 2030, while payroll employment is forecasted to increase from 42,871 to 113,458. Finance, insurance, and real estate (FIRE) is another important economic sector in Jefferson County. Total FIRE output will increase from \$2.0 billion in 2005 to \$6.3 billion in 2030, while employment is forecasted to rise from 47,588 to 96,882. However, given recent bank mergers and acquisitions, the financial industry may not generate as many jobs as it has in the past and there is a high probability that this forecast may be too optimistic since the historical data do not capture the current financial industry mergers and acquisitions activity. Table 2-10. Jefferson County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | <u>2030</u> | |------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Population | 662,047 | 657,229 | 663,880 | 672,320 | 681,906 | 691,350 | 699,681 | | Cha | inge | -4,818 | 6,651 | 8,440 | 9,586 | 9,444 | 8,331 | | Percent cha | inge | -0.7 | 1.0 | 1.3 | 1.4 | 1.4 | 1.2 | | Real Output (\$, Millions 19 | 996) | | | | | | | | Total | 17,770 | 19,760 | 22,861 | 26,420 | 30,777 | 35,453 | 40,693 | | Manufacturing | 1,685 | 1,848 | 2,257 | 2,760 | 3,480 | 4,452 | 5,725 | | Mining | 162 | 147 | 183 | 174 | 172 | 174 | 174 | | Construction | 1,318 | 1,490 | 1,651 | 1,858 | 2,172 | 2,620 | 3,223 | | Trade | 3,115 | 3,405 | 3,838 | 4,278 | 4,788 | 5,353 | 5,976 | | Services | 5,388 | 6,204 | 7,387 | 8,577 | 9,962 | 11,420 | 12,935 | | FIRE | 1,793 | 2,007 | 2,610 | 3,524 | 4,614 | 5,488 | 6,305 | | TCPU | 1,702 | 1,924 | 2,006 | 2,180 | 2,374 | 2,585 | 2,810 | | Government | 2,547 | 2,666 | 2,853 | 2,982 | 3,117 | 3,252 | 3,423 | | AFFF | 59 | 70 | 75 | 86 | 97 | 109 | 123 | | Wage & salary employme | nt (jobs) | | | | | | | | Total | 482,446 | 512,563 | 566,273 | 626,051 | 699,624 | 780,609 | 872,090 | | Manufacturing | 39,643 | 42,871 | 50,016 | 58,807 | 71,798 | 89,705 | 113,458 | | Mining | 2,489 | 2,254 | 2,789 | 2,658 | 2,629 | 2,652 | 2,650 | | Construction | 30,116 | 33,765 | 36,322 | 39,625 | 44,613 | 51,741 | 61,337 | | Trade | 109,806 | 112,309 | 120,132 | 128,083 | 137,279 | 147,479 | 158,721 | | Services | 156,207 | 171,927 | 197,661 | 223,528 | 253,648 | 285,337 | 318,287 | | FIRE | 46,637 | 47,588 | 54,501 | 64,968 | 77,456 | 87,461 | 96,822 | | TCPU | 31,394 | 33,887 | 34,738 | 36,523 | 38,532 | 40,706 | 43,016 | | Government | 62,790 | 64,114 | 66,108 | 67,473 | 68,909 | 70,338 | 72,152 | | AFFF | 3,364 | 3,848 | 4,007 | 4,385 | 4,760 | 5,189 | 5,647 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. # **Lamar County** Lamar County experienced a sizeable population decline of 940 residents (5.9 percent) between 2000 and 2005. An improving economy should bring modest population growth after 2005, but, as seen in Table 2-11, the rebound will weaken across the forecast period. Between 2005 and 2030, the county is projected to add just 290 new residents, a gain of 1.9 percent. The county's economy is expected to expand moderately from 2005 to 2030. Real economic output will rise (30.1 percent) from \$166 million to \$216 million, while payroll employment will increase from 6,954 to 8,981. The largest sector in Lamar County is manufacturing; its real output of \$77 million in 2005 accounted for a 46.4 percent share of the county total and its 2,391 jobs were 34.4 percent of total employment. Manufacturing growth will be relatively weak from 2005 to 2030, however, with payroll employment increasing by 7.8 percent to 2,577 and economic output rising from \$77 million to \$83 million. The county's smaller services sector should see much stronger growth, with output rising almost 79 percent from \$19 million to \$34 million and jobs increasing by 59 percent from 1,345 to 2,143. Services will account for 24 percent of total employment in the county by 2030, compared to its current 19.0 percent share. The share of Lamar County's total output generated by services is expected to rise from 11.4 percent in 2005 to 15.7 percent in 2030. Table 2-11. Lamar County population and economic projections | | 2000 | 2005 | <u>2010</u> | <u>2015</u> | 2020 | <u>2025</u> | 2030 |
---------------------------------|--------|--------|-------------|-------------|--------|-------------|--------| | Population | 15,904 | 14,962 | 15,065 | 15,145 | 15,194 | 15,232 | 15,253 | | Change | | -942 | 103 | 80 | 49 | 38 | 21 | | Percent change | | -5.9 | 0.7 | 0.5 | 0.3 | 0.3 | 0.1 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | n.a. | 166 | 178 | 187 | 196 | 206 | 216 | | Manufacturing | n.a. | 77 | 81 | 82 | 83 | 83 | 83 | | Mining | n.a. | 1 | 1 | 1 | 1 | 1 | 1 | | Construction | 10 | 7 | 9 | 10 | 12 | 13 | 15 | | Trade | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | Services | 17 | 19 | 21 | 24 | 27 | 31 | 34 | | FIRE | 5 | 5 | 6 | 6 | 7 | 7 | 8 | | TCPU | 22 | 23 | 24 | 27 | 30 | 33 | 36 | | Government | 22 | 21 | 22 | 23 | 24 | 24 | 25 | | AFFF | n.a. | 1 | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 6,744 | 6,954 | 7,339 | 7,659 | 8,001 | 8,347 | 8,981 | | Manufacturing | n.a. | 2,391 | 2,516 | 2,557 | 2,571 | 2,575 | 2,577 | | Mining | n.a. | 48 | 55 | 48 | 46 | 47 | 47 | | Construction | 392 | 336 | 378 | 421 | 463 | 506 | 548 | | Trade | 853 | 830 | 833 | 837 | 840 | 844 | 847 | | Services | 1,277 | 1,345 | 1,439 | 1,534 | 1,645 | 1,761 | 2,143 | | FIRE | 252 | 252 | 274 | 296 | 322 | 349 | 383 | | TCPU | 815 | 848 | 891 | 983 | 1,101 | 1,223 | 1,335 | | Government | 755 | 778 | 817 | 845 | 873 | 902 | 954 | | AFFF | n.a. | 144 | 153 | 156 | 157 | 158 | 164 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. # **Lauderdale County** Following an above-average population gain in Lauderdale County of 10.4 percent between 1990 and 2000, estimates show a slight loss of 0.3 percent (275 people) from 2000 to 2005. With stronger economic growth expected after 2005, population gains are forecasted to resume (Table 2-12). From 2005 to 2010, the county is expected to add 3,200 residents, an increase of 3.6 percent. Population growth will continue throughout the forecast period, although at a reduced rate. For the 2005 to 2030 period, the county should add about 13,000 new residents, a gain of 14.8 percent. Lauderdale County real output, which amounted to \$1.1 billion in 2005, is expected to increase to almost \$2.0 billion by 2030. At the same time, the county's total payroll employment is forecasted to rise from 44,318 to 72,595. In terms of output, services is the largest sector of the Lauderdale County economy, followed by government (federal, state, and local), wholesale and retail trade, and manufacturing. However, retail and wholesale trade employs more workers than either services or government. This dependence on the trade sector affects other aspects of the Lauderdale County economy as workers in retail and wholesale trade establishments generally earn less than workers in other sectors of the economy. The high concentration of workers in trade implies lower overall earnings the sector pays less than others (e.g. manufacturing or services). Services accounted for 22.5 percent of the county's total real output and 23.0 percent of total employment in 2005. The sector's output is estimated to rise from \$245 million in 2005 to \$485 million in 2030, together with an almost 81 percent increase in jobs. Output for the retail and wholesale trade sector is estimated to increase from \$224 million in 2005 to \$442 million in 2030, with its share of county output inching up to 22 percent from 21 percent. Trade jobs will increase from 11,892 (an almost 27 percent share) to 20,320 (a 28 percent share) in 2030. Increased emphasis on attracting new manufacturing plants to Alabama may boosting that sector of the Lauderdale County economy because of the county may be attractive for some new manufacturers. Table 2-12. Lauderdale County population and economic projections | | 2000 | 2225 | 2010 | 2015 | 2022 | 2225 | | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | <u>2030</u> | | Population | 87,966 | 87,691 | 90,891 | 93,803 | 96,419 | 98,740 | 100,707 | | Change | | -275 | 3,200 | 2,912 | 2,616 | 2,321 | 1,967 | | Percent change | | -0.3 | 3.6 | 3.2 | 2.8 | 2.4 | 2.0 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 1,001 | 1,086 | 1,230 | 1,377 | 1,554 | 1,756 | 1,989 | | Manufacturing | 200 | 204 | 229 | 259 | 300 | 354 | 424 | | Mining | 8 | 7 | 7 | 7 | 7 | 7 | 7 | | Construction | 66 | 73 | 79 | 87 | 97 | 112 | 132 | | Trade | 196 | 224 | 260 | 298 | 341 | 389 | 442 | | Services | 218 | 245 | 287 | 329 | 379 | 431 | 485 | | FIRE | 56 | 63 | 75 | 87 | 100 | 115 | 130 | | TCPU | 22 | 23 | 26 | 29 | 32 | 35 | 38 | | Government | 231 | 241 | 262 | 276 | 291 | 306 | 324 | | AFFF | 5 | 6 | 6 | 6 | 7 | 7 | 8 | | Wage & salary employment (jol | bs) | | | | | | | | Total | 41,967 | 44,318 | 48,799 | 53,447 | 59,005 | 65,342 | 72,595 | | Manufacturing | 7,347 | 7,716 | 8,453 | 9,361 | 10,598 | 12,231 | 14,318 | | Mining | 27 | 24 | 25 | 24 | 24 | 24 | 24 | | Construction | 2,742 | 2,923 | 3,045 | 3,243 | 3,498 | 3,854 | 4,323 | | Trade | 11,307 | 11,892 | 13,313 | 14,757 | 16,427 | 18,279 | 20,320 | | Services | 9,501 | 10,340 | 11,807 | 13,281 | 14,998 | 16,805 | 18,683 | | FIRE | 2,365 | 2,447 | 2,672 | 2,899 | 3,163 | 3,441 | 3,730 | | TCPU | 895 | 924 | 1,006 | 1,100 | 1,195 | 1,291 | 1,387 | | Government | 7,346 | 7,588 | 7,978 | 8,245 | 8,525 | 8,805 | 9,159 | | AFFF | 437 | 463 | 500 | 538 | 575 | 613 | 650 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. ## **Madison County** Madison County has been experiencing strong population growth, with an estimated 21,492 new residents between 2000 and 2005, a 7.8 percent increase. Population gains should accelerate between 2005 and 2010 as BRAC transfers to Redstone Arsenal bring an influx of military, civilian, and contractor personnel and their families. The county is expected to add 27,175 residents during these five years, a 9.1 percent increase (Table 2-13). Elevated growth rates will continue during the 2010 to 2015 period, with almost 20,000 new residents. Population gains are expected to return to a more moderate pace after 2015. For the entire forecast period of 2005 to 2030, Madison County's population is expected to grow by almost 75,000, an increase of 25 percent. Table 2-13. Madison County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|---------|-------------|-------------|-------------|-------------|-------------|---------| | Population | 276,700 | 298,192 | 325,367 | 345,130 | 353,297 | 362,835 | 372,873 | | Change | | 21,492 | 27,175 | 19,763 | 8,167 | 9,538 | 10,038 | | Percent change | | 7.8 | 9.1 | 6.1 | 2.4 | 2.7 | 2.8 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 7,204 | 8,237 | 9,417 | 10,588 | 11,969 | 13,489 | 15,180 | | Manufacturing | 1,475 | 1,532 | 1,614 | 1,714 | 1,851 | 2,032 | 2,264 | | Mining | n.a. | 1 | 3 | 2 | 2 | 2 | 2 | | Construction | 237 | 259 | 289 | 325 | 373 | 440 | 529 | | Trade | 836 | 1,002 | 1,189 | 1,380 | 1,601 | 1,846 | 2,116 | | Services | 2,307 | 2,758 | 3,386 | 4,018 | 4,753 | 5,526 | 6,330 | | FIRE | 235 | 275 | 340 | 406 | 486 | 575 | 674 | | TCPU | 172 | 190 | 206 | 229 | 259 | 295 | 335 | | Government | 1,942 | 2,023 | 2,168 | 2,266 | 2,371 | 2,474 | 2,606 | | AFFF | n.a. | 196 | 222 | 247 | 273 | 299 | 324 | | Wage & salary employment (jok | os) | | | | | | | | Total | 192,928 | 208,965 | 230,247 | 251,976 | 277,759 | 306,274 | 337,736 | | Manufacturing | 29,506 | 29,511 | 30,626 | 31,999 | 33,871 | 36,342 | 39,500 | | Mining | n.a. | 114 | 136 | 130 | 129 | 130 | 130 | | Construction | 8,587 | 9,670 | 10,485 | 11,481 | 12,810 | 14,656 | 17,120 | | Trade | 39,110 | 42,291 | 46,446 | 50,669 | 55,553 | 60,971 | 66,942 | | Services | 64,360 | 73,010 | 85,921 | 98,899 | 114,011 | 129,910 | 146,442 | | FIRE | 9,126 | 9,665 | 10,477 | 11,306 | 12,313 | 13,432 | 14,680 | | TCPU | 5,107 | 5,559 | 6,024 | 6,666 | 7,509 | 8,529 | 9,690 | | Government | 37,132 | 37,427 | 38,367 | 39,011 | 39,688 | 40,362 | 41,218 | | AFFF | n.a. | 1,719 | 1,767 | 1,816 | 1,876 | 1,942 | 2,016 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. The prospects for economic growth in Madison County and in the general area around the Huntsville metro look extremely promising. The region is known for the highest concentration of high-tech firms in the state. Military personnel relocating to the area under the BRAC agreement will further provide a boon to the economy. Real economic output in Madison County is forecasted to rise by almost 85 percent from \$8.2 billion in 2005 to \$15.2 billion in 2030. Payroll employment will increase from 208,965 in 2005 to 337,736 by 2030, a gain of almost 62 percent. Madison County has one of the most diversified economies in the state, with the largest sectors being services, retail and wholesale trade, government, and manufacturing. Services had 33 percent and 35 percent of total county real output and payroll employment, respectively, in 2005. The sector's output will rise from \$2.8 billion in 2005 to \$6.3 billion by 2030, with
jobs going from 73,010 to 146,442. Manufacturing sector output will increase by almost 48 percent from \$1.5 billion to \$2.3 billion, while employment rises by 33 percent to 39,500. Stronger growth in output than jobs is typical of manufacturing industries because they tend to be more capital intensive. The government sector, which accounted for about 18 percent of total county payroll employment, will see its real output increase from \$2.0 billion in 2005 to \$2.6 billion in 2030 and its jobs rise from 37,427 to 41,218. At 42,291 in 2005, payroll employment in retail and wholesale trade amounted to 20.2 percent of the county's total employment. Trade sector employment is forecasted to grow to 66,942 by 2030, but its share of total output will slip slightly to 19.8 percent. ## **Marengo County** Marengo County lost an estimated 660 residents, or 2.9 percent of its population, between 2000 and 2005 as economic stagnation failed to create opportunities for its young people to find attractive job options close to home. An improving economy is expected to stem these losses over the five years from 2005 to 2010 (Table 2-14). Population growth is expected to gradually pick up over the forecast period and add about 420 new residents between 2005 and 2030, a gain of 1.9 percent. Table 2-14. Marengo County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|--------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 22,539 | 21,879 | 21,847 | 21,880 | 21,976 | 22,120 | 22,298 | | Change | | -660 | -32 | 33 | 96 | 144 | 178 | | Percent change | | -2.9 | -0.1 | 0.2 | 0.4 | 0.7 | 0.8 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 279 | 280 | 312 | 346 | 390 | 442 | 506 | | Manufacturing | 102 | 94 | 107 | 123 | 145 | 174 | 211 | | Mining | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Construction | 13 | 13 | 16 | 18 | 21 | 26 | 32 | | Trade | 32 | 33 | 34 | 35 | 37 | 38 | 40 | | Services | 35 | 39 | 46 | 53 | 61 | 69 | 78 | | FIRE | 10 | 11 | 12 | 14 | 15 | 17 | 18 | | TCPU | 25 | 26 | 28 | 30 | 34 | 38 | 41 | | Government | 53 | 56 | 61 | 64 | 68 | 72 | 76 | | AFFF | 8 | 7 | 7 | 8 | 8 | 8 | 9 | | Wage & salary employment (jo | bs) | | | | | | | | Total | 10,431 | 10,407 | 11,134 | 11,919 | 12,902 | 14,065 | 15,438 | | Manufacturing | 3,022 | 2,867 | 3,118 | 3,428 | 3,850 | 4,408 | 5,120 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 542 | 502 | 556 | 601 | 665 | 754 | 875 | | Trade | 1,806 | 1,840 | 1,872 | 1,904 | 1,936 | 1,969 | 2,002 | | Services | 1,868 | 1,988 | 2,211 | 2,435 | 2,695 | 2,969 | 3,254 | | FIRE | 474 | 510 | 568 | 626 | 694 | 765 | 839 | | TCPU | 573 | 518 | 545 | 603 | 678 | 755 | 825 | | Government | 1,932 | 1,975 | 2,056 | 2,111 | 2,169 | 2,227 | 2,300 | | AFFF | 214 | 217 | 218 | 221 | 224 | 228 | 231 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Manufacturing is the largest sector in Marengo County, with 33.6 percent of total real output and 27.5 percent of total payroll employment in 2005. The next largest sector in terms of output is government—including state, local and federal governments—with a 20 percent share; its share of payroll employment was 19 percent. Services had 13 more jobs, but lower output (a 14 percent share), than government in 2005. From 2005 to 2030, total economic output in Marengo County is forecasted to increase from \$280 million to \$506 million and total payroll employment will rise from 10,407 to 15,438. Manufacturing sector output is forecasted to increase from \$94 million to \$211 million, with jobs rising from 2,867 to 5,120. The services sector should also see a significant increase in both real output and employment. Economic output in services will double from \$39 million in 2005 to \$78 million in 2030, while payrolls will rise from 1,988 to 3,254. ## **Marion County** While Marion County experienced moderate population gains during the 1990s, the trend turned negative after 2000 as jobs in the county fell off sharply. From 2000 to 2005 the county lost more than 1,000 residents, a decline of 3.4 percent. Moderate population growth is expected to resume after 2005, with the rate of increase slowing across the projection period (Table 2-15). From 2005 through 2030, Marion County is projected to gain about 1,700 residents, an increase of 5.6 percent. Table 2-15. Marion County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | 2025 | 2030 | |---------------------------------|--------|-------------|-------------|-------------|-------------|--------|--------| | Population | 31,214 | 30,154 | 30,708 | 31,157 | 31,500 | 31,737 | 31,857 | | Change | | -1,060 | 554 | 449 | 343 | 237 | 120 | | Percent change | | -3.4 | 1.8 | 1.5 | 1.1 | 0.8 | 0.4 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 369 | 370 | 427 | 491 | 571 | 665 | 777 | | Manufacturing | 169 | 162 | 185 | 213 | 251 | 302 | 367 | | Mining | 1 | 2 | 3 | 3 | 3 | 3 | 4 | | Construction | 11 | 11 | 13 | 16 | 19 | 23 | 29 | | Trade | 44 | 47 | 56 | 64 | 75 | 86 | 99 | | Services | 55 | 61 | 73 | 85 | 98 | 112 | 127 | | FIRE | 12 | 12 | 16 | 22 | 30 | 35 | 40 | | TCPU | 24 | 23 | 25 | 27 | 31 | 35 | 40 | | Government | 51 | 52 | 57 | 60 | 63 | 67 | 71 | | AFFF | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | Wage & salary employment (jobs | s) | | | | | | | | Total | 15,300 | 14,499 | 15,317 | 16,325 | 17,865 | 19,895 | 21,720 | | Manufacturing | 5,822 | 4,889 | 4,616 | 4,513 | 4,736 | 5,350 | 5,613 | | Mining | 35 | 32 | 45 | 53 | 57 | 59 | 60 | | Construction | 610 | 545 | 650 | 738 | 861 | 1,034 | 1,267 | | Trade | 2,482 | 2,578 | 2,835 | 3,097 | 3,400 | 3,735 | 4,105 | | Services | 2,942 | 3,136 | 3,619 | 4,105 | 4,671 | 5,266 | 5,885 | | FIRE | 612 | 599 | 669 | 777 | 906 | 998 | 1,081 | | TCPU | 931 | 858 | 924 | 1,015 | 1,134 | 1,279 | 1,444 | | Government | 1,786 | 1,783 | 1,881 | 1,948 | 2,018 | 2,088 | 2,177 | | AFFF | 80 | 80 | 77 | 80 | 83 | 86 | 89 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Economic output for Marion County, which was \$370 million in 2005, is expected to rise to \$777 million by 2030, with total payroll employment increasing from 14,500 to 21,720. Manufacturing, followed by services, government, and retail and wholesale trade are the largest economic sectors in the county. Manufacturing had roughly 44 percent and 33.7 percent shares of county output and employment, respectively, in 2005. The sector's output will climb 127 percent to \$367 million by 2030, while jobs grow 15 percent from 4,889 to 5,613, due to increasing automation and improving productivity. Services sector output will rise from \$61 million in 2005 to \$127 million in 2030, with the number of jobs increasing from 3,136 to 5,885. Real output of the retail and wholesale trade sector will more than double from \$47 million in 2005 to \$99 million in 2030, with these firms employing 4,105 workers by 2030, compared to 2,578 employed in 2005. ### **Mobile County** While Mobile County has added residents since 1990, population gains have been well below average growth statewide. Just under 1,600 residents were added between 2000 and 2005, an increase of 0.4 percent. The county's population growth rate is expected to pick up quickly after 2005, with a more rapid economic expansion and improving job prospects, and grow relatively strongly in each five-year interval across the projection period to add of about 47,330 new residents from 2005 through 2030, a gain of 11.8 percent (Table 2-16). Table 2-16. Mobile County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------| | Population | 399,843 | 401,427 | 410,846 | 420,469 | 430,276 | 439,877 | 448,759 | | Change | | 1,584 | 9,419 | 9,623 | 9,807 | 9,601 | 8,882 | | Percent change | | 0.4 | 2.3 | 2.3 | 2.3 | 2.2 | 2.0 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 6,500 | 7,175 | 8,190 | 9,206 | 10,392 | 11,658 | 13,054 | | Manufacturing | 930 | 972 | 1,111 | 1,251 | 1,400 | 1,553 | 1,713 | | Mining | 55 | 49 | 52 | 50 | 50 | 50 | 50 | | Construction | 584 | 633 | 725 | 811 | 933 | 1,102 | 1,331 | | Trade | 1,084 | 1,221 | 1,364 | 1,510 | 1,679 | 1,866 | 2,073 | | Services | 1,859 | 2,144 | 2,560 | 2,978 | 3,464 | 3,976 | 4,508 | | FIRE | 347 | 387 | 464 | 564 | 682 | 781 | 875 | | TCPU | 523 | 578 | 596 | 636 | 680 | 728 | 779 | | Government | 1,083 | 1,153 | 1,275 | 1,361 | 1,457 | 1,551 | 1,671 | | AFFF | 36 | 38 | 41 | 45 | 48 | 51 | 54 | | Wage & salary employment (jo | obs) | | | | | | | | Total | 219,105 | 231,362 | 254,171 | 276,987 | 303,985 | 333,359 | 365,890 | | Manufacturing | 20,306 | 18,346 | 19,193 | 20,060 | 21,133 | 22,335 | 23,686 | | Mining | 918 | 853 | 899 | 871 | 865 | 870 | 869 | | Construction | 18,951 | 20,122 | 22,193 | 24,133 | 26,863 | 30,658 | 35,806 | | Trade | 49,437 | 52,657 | 57,238 | 61,894 | 67,279 | 73,252 | 79,835 | | Services | 69,201 | 76,577 | 88,528 | 100,541 | 114,529 | 129,246 | 144,549 | | FIRE | 13,484 | 13,957 | 14,748 | 15,768 | 16,981 | 17,993 | 18,958 | | TCPU | 13,263 | 14,366 | 14,772 | 15,625 | 16,583 | 17,622 | 18,725 | | Government | 30,849 | 31,936 | 34,012 | 35,468 | 37,084 | 38,677 | 40,716 | | AFFF
 2,696 | 2,547 | 2,587 | 2,627 | 2,667 | 2,707 | 2,747 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Economic output in Mobile County is forecasted to rise from \$7.2 billion in 2030, a roughly 82 percent increase. Over this same time period, jobs should rise 58 percent, from 231,360 to 365,890. Services, retail and wholesale trade, and government will continue to be the major employers in the county. Employment in services is estimated to increase from 76,577 in 2005 (a 33 percent share) to 144,549 in 2030, with real output of the sector rising from \$2.1 billion to \$4.5 billion. The retail and wholesale trade sector will also gain a significant number of jobs; its payroll employment is estimated to increase from 52,657 to 79,835, as output rises from \$1.2 billion to \$2.1 billion. With the recent surge in construction-related projects in the county, construction payrolls will increase from 20,122 to 35,806 by 2030 and the sector's output will rise from \$633 million in 2005 to \$1.3 billion. Manufacturing accounted for 13.5 percent of the county's output and 7.8 percent of its jobs in 2005. By 2030, manufacturing output will have grown 76 percent from \$972 million to \$1.7 billion. However, employment in these industries will only increase by 29 percent, rising from 18,346 to 23,686. With an increase in activity related to shipbuilding and aerospace industries and growing tourism, the prospects for economic growth in Mobile County look promising. # **Monroe County** Monroe County's population declined between 2000 and 2005, with the loss of almost 600 residents. However, population growth is expected to pick up after 2005 as the county's economy strengthens and job prospects improve. As shown in Table 2-17, Monroe County is expected to gain about 825 residents between 2005 and 2030, an increase of 3.5 percent. Table 2-17. Monroe County population and economic projections | | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | 2025 | 2030 | |---------------------------------|--------|-------------|-------------|-------------|-------------|--------|--------| | Population | 24,324 | 23,733 | 23,858 | 24,019 | 24,197 | 24,381 | 24,556 | | Change | | -591 | 125 | 161 | 178 | 184 | 175 | | Percent change | | -2.4 | 0.5 | 0.7 | 0.7 | 0.8 | 0.7 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 348 | 377 | 422 | 471 | 533 | 610 | 701 | | Manufacturing | 173 | 185 | 204 | 228 | 260 | 302 | 356 | | Mining | n.a. | n.a. | 1 | 0 | 0 | 0 | C | | Construction | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | Trade | 36 | 39 | 44 | 48 | 53 | 59 | 66 | | Services | 37 | 43 | 51 | 59 | 69 | 79 | 89 | | FIRE | 7 | 7 | 9 | 10 | 11 | 13 | 14 | | TCPU | 43 | 45 | 50 | 58 | 68 | 81 | 95 | | Government | 48 | 50 | 54 | 56 | 59 | 62 | 66 | | AFFF | n.a. | 2 | 2 | 3 | 3 | 3 | 3 | | Wage & salary employment (job | s) | | | | | | | | Total | 11,652 | 12,088 | 13,110 | 14,234 | 15,653 | 17,352 | 19,353 | | Manufacturing | 4,130 | 4,101 | 4,453 | 4,887 | 5,479 | 6,259 | 7,257 | | Mining | n.a. | n.a. | 17 | 11 | 10 | 11 | 11 | | Construction | 287 | 282 | 304 | 327 | 350 | 373 | 396 | | Trade | 2,035 | 2,085 | 2,169 | 2,253 | 2,351 | 2,460 | 2,580 | | Services | 1,959 | 2,130 | 2,420 | 2,712 | 3,052 | 3,409 | 3,780 | | FIRE | 371 | 367 | 400 | 434 | 473 | 514 | 556 | | TCPU | 1,161 | 1,254 | 1,402 | 1,606 | 1,874 | 2,198 | 2,567 | | Government | 1,709 | 1,733 | 1,804 | 1,853 | 1,904 | 1,955 | 2,019 | | AFFF | n.a. | 136 | 140 | 151 | 162 | 174 | 187 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Total real output for Monroe County is forecasted to increase from \$377 million in 2005 to \$701 million in 2030, while the number of jobs rises from 12,082 to 19,353. Manufacturing dominates the county economy, accounting for about 49 percent of output and 34 percent of jobs. The sector's output will increase from \$185 million in 2005 to \$356 million by 2030, a gain of 92 percent, while its payroll employment rises by a smaller 76 percent to 7,257. Other large employers in the county include the services sector, retail and wholesale trade, and the government sector. Services payroll employment will increase from 2,130 in 2005 to 3,780 in 2030, a gain of 77 percent, and the sector's economic output will rise from \$43 million to \$89 million. The trade sector is not estimated to grow as fast as services. Economic output produced by retail and wholesale trade businesses will rise to \$66 million from a 2005 level of \$39 million. Employment in trade will increase from 2,085 to 2,580, up 23.7 percent. # **Perry County** Perry County has seen its population decline markedly in recent decades. A drop of 4.1 percent (almost 500 residents) between 2000 and 2005 paralleled a weak economy and job losses over the same period. The county's population decline is expected to subside between 2005 and 2010 (Table 2-18) and growth should resume after 2010 and strengthen slightly for the rest of the projection period. From 2005 through 2030, Perry County is expected to add 465 residents, a 4.1 percent gain. Table 2-18. Perry County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 11,861 | 11,371 | 11,303 | 11,342 | 11,457 | 11,623 | 11,836 | | Change | ; | -490 | -68 | 39 | 115 | 166 | 213 | | Percent change | • | -4.1 | -0.6 | 0.3 | 1.0 | 1.4 | 1.8 | | Real Output (\$, Millions 1996) |) | | | | | | | | Total | 74 | 75 | 78 | 82 | 88 | 96 | 106 | | Manufacturing | 22 | 20 | 19 | 18 | 20 | 23 | 27 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 2 | 2 | 3 | 3 | 3 | 4 | 5 | | Trade | 6 | 7 | 8 | 8 | 9 | 9 | 9 | | Services | 17 | 19 | 22 | 24 | 27 | 30 | 33 | | FIRE | 2 | 2 | 2 | 3 | 3 | 3 | 3 | | TCPU | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Government | 20 | 21 | 22 | 22 | 23 | 23 | 24 | | AFFF | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (j | obs) | | | | | | | | Total | 3,572 | 3,455 | 3,564 | 3,704 | 3,849 | 4,095 | 3,983 | | Manufacturing | 881 | 773 | 708 | 686 | 647 | 697 | 380 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 120 | 115 | 126 | 136 | 149 | 167 | 185 | | Trade | 510 | 549 | 576 | 600 | 622 | 644 | 666 | | Services | 1,084 | 1,160 | 1,269 | 1,379 | 1,506 | 1,640 | 1,780 | | FIRE | 115 | 111 | 113 | 115 | 117 | 119 | 121 | | TCPU | 90 | 89 | 91 | 93 | 97 | 101 | 106 | | Government | 724 | 612 | 632 | 645 | 660 | 674 | 692 | | AFFF | 48 | 47 | 49 | 51 | 52 | 53 | 54 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. The value of goods and services produced in Perry County totaled \$75 million in 2005 and will rise to \$106 million by 2030. Payroll employment, which was 3,455 in 2005, will increase by about 15 percent to reach 3,983 by 2030. The largest employers in the county include services-related businesses, followed by manufacturing, government, and retail and wholesale trade establishments. In 2005, manufacturing industries produced slightly more output (\$20 million) than services (\$19 million). However, by 2030 services sector share of county output will be 31 percent (with \$33 million) and manufacturing industries will contribute a lesser 25 percent with \$27 million. Although manufacturing output will rise across the forecast period of 2005 to 2030, employment in the sector will continue to decline. Payrolls in manufacturing will drop from 773 in 2005 to 380 by 2030, while jobs in services increase from 1,160 to 1,780. # **Pickens County** After posting a modest population gain during the 1990s, Pickens County saw its population decline between 2000 and 2005, with the loss of an estimated 770 residents, a decrease of 3.7 percent. Table 2-19 shows that population growth is expected to resume after 2005 and strengthen across the projection period as steady job growth continues. The county should add about 1,360 residents between 2005 and 2030, an increase of 6.7 percent. Table 2-19. Pickens County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 20,949 | 20,178 | 20,413 | 20,674 | 20,949 | 21,243 | 21,536 | | Change | | -771 | 235 | 261 | 275 | 294 | 293 | | Percent change | | -3.7 | 1.2 | 1.3 | 1.3 | 1.4 | 1.4 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 130 | 146 | 159 | 175 | 192 | 209 | 227 | | Manufacturing | 34 | 35 | 38 | 40 | 43 | 46 | 49 | | Mining | n.a. | 2 | 2 | 2 | 2 | 2 | 3 | | Construction | 7 | 7 | 7 | 6 | 6 | 6 | 6 | | Trade | 16 | 15 | 16 | 17 | 17 | 18 | 18 | | Services | 31 | 34 | 41 | 47 | 55 | 63 | 71 | | FIRE | 6 | 6 | 8 | 10 | 12 | 14 | 16 | | TCPU | n.a. | 7 | 7 | 7 | 8 | 8 | 8 | | Government | 32 | 33 | 34 | 36 | 37 | 38 | 39 | | AFFF | 4 | 6 | 7 | 9 | 12 | 14 | 17 | | Wage & salary employment (jo | bs) | | | | | | | | Total | 5,763 | 6,064 | 6,424 | 6,834 | 7,293 | 7,732 | 8,176 | | Manufacturing | 1,127 | 1,125 | 1,177 | 1,244 | 1,311 | 1,377 | 1,442 | | Mining | n.a. | 43 | 47
 51 | 55 | 59 | 63 | | Construction | 340 | 301 | 280 | 276 | 273 | 272 | 269 | | Trade | 993 | 1,003 | 1,027 | 1,049 | 1,064 | 1,082 | 1,101 | | Services | 1,654 | 1,726 | 1,902 | 2,079 | 2,284 | 2,501 | 2,725 | | FIRE | 331 | 337 | 407 | 512 | 639 | 731 | 812 | | TCPU | n.a. | 206 | 215 | 225 | 235 | 244 | 254 | | Government | 1,147 | 1,169 | 1,207 | 1,232 | 1,259 | 1,286 | 1,320 | | AFFF | 171 | 159 | 170 | 176 | 184 | 194 | 204 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Total economic output in Pickens County is forecasted to increase from \$146 million in 2005 to \$227 million by 2030, a gain of 55.5 percent. Over the same period, payroll employment will rise from 6,064 to 8,176, for an increase of 34.8 percent. The three largest employers in the county are services, government, and manufacturing sectors. Economic output produced by manufacturers will rise from \$35 million in 2005 to \$49 million in 2030, while jobs increase from 1,125 to 1,442. The fastest growing sector is expected to be services, which includes health and other social care and assistance services. Payrolls in the overall services sector will increase from 1,726 in 2005 to 2,725 by 2030, while economic output rises from \$34 million to \$71 million. Although relatively small, Pickens County's finance, insurance, and real estate sector is expected to post strong gains in output and employment between 2005 and 2030. # **Sumter County** Sumter County has lost a substantial share of its population since 1990, with declines of 8.5 percent in the 1990s and 6.6 percent between 2000 and 2005. A lack of job opportunities for the county's young adults has been a major factor in the population out-migration. Population projections have this trend abating between 2005 and 2015, with modest growth after 2015 (Table 2-20). From 2005 through 2030, Sumter County is expected to add only about 90 residents, an increase of 0.6 percent. Table 2-20. Sumter County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 14,789 | 13,819 | 13,685 | 13,677 | 13,729 | 13,812 | 13,906 | | Change | | -970 | -134 | -8 | 52 | 83 | 94 | | Percent change | | -6.6 | -1.0 | -0.1 | 0.4 | 0.6 | 0.7 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 123 | 123 | 136 | 146 | 159 | 180 | 194 | | Manufacturing | 26 | 19 | 19 | 18 | 16 | 16 | 14 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | C | | Construction | 3 | 3 | 3 | 1 | 1 | 1 | 1 | | Trade | 15 | 15 | 16 | 17 | 17 | 18 | 19 | | Services | 24 | 26 | 31 | 35 | 41 | 48 | 54 | | FIRE | n.a. | 1 | 1 | 1 | 1 | 1 | 1 | | TCPU | 15 | 13 | 17 | 22 | 28 | 37 | 44 | | Government | 41 | 45 | 49 | 51 | 54 | 57 | 60 | | AFFF | n.a. | 1 | 1 | 1 | 1 | 1 | 1 | | Wage & salary employment (jo | obs) | | | | | | | | Total | 5,330 | 5,504 | 6,057 | 6,455 | 7,012 | 7,854 | 8,339 | | Manufacturing | 953 | 723 | 717 | 689 | 629 | 615 | 559 | | Mining | n.a. | 1 | 1 | 1 | 1 | 1 | 1 | | Construction | 137 | 138 | 133 | 101 | 98 | 94 | 98 | | Trade | 1,055 | 1,050 | 1,085 | 1,112 | 1,151 | 1,207 | 1,246 | | Services | 1,249 | 1,514 | 1,934 | 2,294 | 2,743 | 3,339 | 3,779 | | FIRE | n.a. | 78 | 77 | 75 | 75 | 74 | 75 | | TCPU | 400 | 362 | 407 | 429 | 501 | 642 | 639 | | Government | 1,536 | 1,591 | 1,654 | 1,705 | 1,761 | 1,829 | 1,889 | | AFFF | n.a. | 48 | 48 | 51 | 53 | 55 | 58 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. Sumter County real output will rise by 57.7 percent from \$123 million in 2005 to \$194 million in 2030, while payroll employment increases from 5,504 to 8,339, a gain of 51.5 percent. Currently the government sector is the largest employer in the county, followed by services, retail and wholesale trade, and manufacturing. The government sector—which employed 1,591 workers to produce real output of \$45 million in 2005—is expected to have 1,889 jobs and real output of \$60 million by 2030. Based on current trends and recent history, Sumter County's manufacturing sector output and jobs will decline over the forecast period, from \$19 million to \$14 million and from 723 to 559, respectively. The fastest growing segment of the economy will be the services sector whose output will rise 107.7 percent from \$26 million in 2005 to \$54 million in 2030, with jobs rising about 150 percent from 1,514 to 3,779. The fastest growing services are expected to be health care-related, including social assistance and other social services. ### **Tuscaloosa County** Tuscaloosa County added over 4,000 residents between 2000 and 2005 for a gain of 2.4 percent. As shown in Table 2-21, population growth in the county is expected to pick up considerably from 2005 to 2010 and remain above trend through 2015 as The University of Alabama completes its plan to substantially grow its student body. Students at the university are counted as residents of Tuscaloosa County either in their dormitories or at homes or apartments in the county. From 2005 to 2030, the county is expected to gain about 35,790 new residents, an increase of 21.2 percent. Table 2-21. Tuscaloosa County population and economic projections | | <u>2000</u> | 2005 | <u>2010</u> | <u>2015</u> | 2020 | <u>2025</u> | 2030 | |-------------------------------|-------------|---------|-------------|-------------|---------|-------------|---------| | Population | 164,875 | 168,908 | 181,387 | 189,007 | 194,573 | 199,873 | 204,700 | | Chang | je | 4,033 | 12,479 | 7,620 | 5,566 | 5,300 | 4,827 | | Percent chang | je | 2.4 | 7.4 | 4.2 | 2.9 | 2.7 | 2.4 | | Real Output (\$, Millions 199 | 6) | | | | | | | | Total | 2,901 | 3,114 | 3,595 | 4,056 | 4,632 | 5,316 | 6,135 | | Manufacturing | 662 | 674 | 785 | 921 | 1,107 | 1,353 | 1,667 | | Mining | 154 | 130 | 150 | 145 | 144 | 145 | 145 | | Construction | 220 | 214 | 273 | 322 | 391 | 487 | 618 | | Trade | 374 | 428 | 500 | 573 | 657 | 750 | 853 | | Services | 539 | 630 | 755 | 882 | 1,028 | 1,183 | 1,343 | | FIRE | 100 | 115 | 133 | 152 | 174 | 197 | 221 | | TCPU | 111 | 116 | 122 | 133 | 146 | 161 | 178 | | Government | 727 | 789 | 859 | 908 | 963 | 1,016 | 1,085 | | AFFF | 15 | 17 | 18 | 20 | 21 | 24 | 26 | | Wage & salary employment | (jobs) | | | | | | | | Total | 94,809 | 96,110 | 108,550 | 120,691 | 135,541 | 152,693 | 171,449 | | Manufacturing | 13,734 | 12,215 | 13,201 | 14,531 | 16,527 | 19,321 | 21,831 | | Mining | 2,489 | 2,179 | 2,407 | 2,351 | 2,339 | 2,349 | 2,348 | | Construction | 7,174 | 6,970 | 8,399 | 9,598 | 11,285 | 13,629 | 16,810 | | Trade | 21,083 | 21,556 | 25,633 | 29,777 | 34,570 | 39,886 | 45,746 | | Services | 20,709 | 22,395 | 26,581 | 30,788 | 35,687 | 40,841 | 46,200 | | FIRE | 4,533 | 4,605 | 4,706 | 4,808 | 4,926 | 5,050 | 5,179 | | TCPU | 3,131 | 3,198 | 3,366 | 3,664 | 4,018 | 4,420 | 4,860 | | Government | 21,115 | 22,150 | 23,397 | 24,272 | 25,245 | 26,203 | 27,431 | | AFFF | 841 | 842 | 860 | 903 | 945 | 993 | 1,044 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. The county has enjoyed relatively healthy growth over the past decade or so. Economic output in Tuscaloosa County is forecasted to increase from \$3.1 billion in 2005 to \$6.1 billion by 2030, an increase of almost 97 percent. Payroll employment will rise from 96,110 in 2005 to 171,449 by 2030, up 78.4 percent. Tuscaloosa County has seen significant growth in its industrial base, primarily due to increased automotive and related production within the county and in surrounding counties. Manufacturing payrolls will increase from 12,215 in 2005 to 21,831 in 2030, while the sector's output rises from \$674 million to \$1.7 billion. The largest employer in the county is the services sector, followed by government, retail and wholesale trade, and manufacturing. Services, with 22,395 jobs (a 24 percent county share) in 2005, is expected to have over 46,000 jobs by 2030 while its output rises from \$630 million to \$1.3 billon. Government was the second largest employer in Tuscaloosa County in 2005 with 22,150 workers. However, relatively slow employment growth will bring this total to just 27,431 by 2030, while the sector's output goes from \$789 million to \$1.1 billion. Retail and wholesale trade is another important sector; however, earnings of workers in retailing are much lower than those in manufacturing or services-related establishments. The sector accounted for 22 percent of jobs and approximately 14 percent of county output in 2005. Trade sector jobs are forecasted to increase from 21,556 in 2005 to 45,746 in 2030, while output rises from \$428 million to \$853 million. Trade will pass government as the second largest employment sector in Tuscaloosa County by 2010. ### **Washington County** Washington County saw a moderate population gain in the 1990s give way to a modest loss between 2000 and 2005. As seen in Table 2-22, population growth should pick up fairly strongly between 2005 and 2010. Gains will continue throughout the projection period, although the rate of population growth will slow. Between 2005 and 2030, Washington County is expected to add about 1,750 residents, for an increase of 9.8
percent. Manufacturing is the largest sector in Washington County's economy, accounting for 54 percent of economic output and 32 percent of employment. Real output in the county totaled \$241 million in 2005 and will rise to \$367 million by 2030, while the total number of jobs will increase from 6,259 to 8,329. Total economic output produced by manufacturing industries in the county was \$130 million in 2005; this will rise to \$204 million in 2030, for an increase of almost 57 percent. Over the same period, employment in manufacturing will increase from 2,026 to 2,900. Other large sectors in the county include government, services, transportation, communication and public utilities (TCPU), and construction. Retail and wholesale trade, with \$9 million in economic output and 530 workers, only accounted for 3.7 percent of total output and 8.4 percent of total employment in 2005. Proximity to Mobile and Baldwin counties could be the reason for the unusually small trade sector in Washington County. Total real output of the county's government sector was \$30.2 million in 2005 and will increase to \$39 million by 2030; government employment is expected to rise from 1,164 to 1,390 over the 25-year period. Services employed only 950 in Washington County in 2005; the number of services jobs will increase to 1,340 by 2030, while output rises from \$18 million to \$34 million. Surprisingly, in 2005 construction held an unusually large share of the county's economy, with 774 jobs and \$28 million in output. However, little growth is expected in the construction sector through 2030. Total real output produced by the TCPU sector will increase from \$20 million in 2005 to \$32 million by 2030, with employment rising from about 500 to 767. Table 2-22. Washington County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 18,097 | 17,773 | 18,251 | 18,647 | 18,990 | 19,278 | 19,520 | | Change | | -324 | 478 | 396 | 343 | 288 | 242 | | Percent change | | -1.8 | 2.7 | 2.2 | 1.8 | 1.5 | 1.3 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 233 | 241 | 256 | 277 | 302 | 332 | 367 | | Manufacturing | 128 | 130 | 138 | 148 | 162 | 180 | 204 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 27 | 28 | 26 | 27 | 27 | 28 | 29 | | Trade | 8 | 9 | 9 | 10 | 10 | 11 | 11 | | Services | 16 | 18 | 21 | 24 | 27 | 31 | 34 | | FIRE | 4 | 5 | 6 | 8 | 11 | 13 | 15 | | TCPU | 20 | 20 | 21 | 23 | 26 | 29 | 32 | | Government | 29 | 30 | 32 | 34 | 35 | 37 | 39 | | AFFF | n.a. | 1 | 1 | 2 | 2 | 2 | 3 | | Wage & salary employment (job | os) | | | | | | | | Total | 6,137 | 6,259 | 6,524 | 6,887 | 7,336 | 7,793 | 8,329 | | Manufacturing | 2,081 | 2,026 | 2,124 | 2,244 | 2,408 | 2,624 | 2,900 | | Mining | n.a. | 6 | 10 | 9 | 9 | 9 | 9 | | Construction | 758 | 774 | 734 | 749 | 758 | 771 | 783 | | Trade | 552 | 531 | 536 | 542 | 548 | 553 | 559 | | Services | 907 | 951 | 1,019 | 1,088 | 1,168 | 1,252 | 1,340 | | FIRE | 218 | 215 | 256 | 318 | 392 | 446 | 494 | | TCPU | 487 | 490 | 514 | 567 | 634 | 703 | 767 | | Government | 1,134 | 1,164 | 1,221 | 1,259 | 1,300 | 1,340 | 1,391 | | AFFF | n.a. | 101 | 109 | 111 | 119 | 92 | 78 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. ### **Wilcox County** Wilcox County saw its population decline modestly between 2000 and 2005. As shown in Table 2-23, population losses should subside by 2010, with slight growth picking up through 2030. From 2005 through 2030, the county is expected to add about 50 residents, an increase of 0.4 percent. In 2005, economic output produced in Wilcox County totaled \$136 million with total payroll employment of 4,461. The county's economic output is estimated to increase by 57 percent to \$214 million by 2030, with the number of jobs rising 34 percent to 5,962. Manufacturing is the largest sector, followed by government. In 2005 manufacturing industries had an economic output of \$60 million and accounted for 46 percent of the county's total output; output from manufacturing will increase to slightly over \$100 million by 2030. These industries had 1,187 jobs in 2005, an almost 27 percent county share; the number of manufacturing jobs is estimated to increase to 1,683 by 2030. Output in the government sector is expected to rise from \$31 million in 2005 to \$44 million by 2030, while jobs in the sector increase from 1,058 to 1,208. The services sector produced output valued at \$13 million in 2005; this figure is expected to rise to \$25 million by 2030. Jobs in services should increase from 860 in 2005 to about 1,200 in 2030. Trade employed about 660 of Wilcox County's workers in 2005, amounting to a below-average 14.8 percent of the total. 70 Table 2-23. Wilcox County population and economic projections | | <u>2000</u> | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 13,183 | 12,937 | 12,888 | 12,893 | 12,913 | 12,947 | 12,991 | | Change | | -246 | -49 | 5 | 20 | 34 | 44 | | Percent change | | -1.9 | -0.4 | 0.0 | 0.2 | 0.3 | 0.3 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 143 | 136 | 148 | 160 | 175 | 193 | 214 | | Manufacturing | 70 | 60 | 65 | 71 | 78 | 88 | 101 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 6 | 6 | 6 | 6 | 6 | 7 | 7 | | Trade | 11 | 11 | 11 | 11 | 11 | 11 | 11 | | Services | 12 | 13 | 15 | 17 | 20 | 22 | 25 | | FIRE | 3 | 3 | 3 | 3 | 4 | 4 | 4 | | TCPU | 7 | 7 | 7 | 8 | 8 | 9 | 9 | | Government | 30 | 31 | 35 | 37 | 39 | 41 | 44 | | AFFF | 5 | 6 | 6 | 8 | 9 | 10 | 12 | | Wage & salary employment (jobs) |) | | | | | | | | Total | 4,475 | 4,469 | 4,701 | 4,958 | 5,253 | 5,584 | 5,963 | | Manufacturing | 1,244 | 1,187 | 1,242 | 1,311 | 1,404 | 1,526 | 1,683 | | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Construction | 235 | 243 | 296 | 348 | 401 | 455 | 510 | | Trade | 680 | 661 | 671 | 681 | 691 | 701 | 712 | | Services | 854 | 861 | 920 | 980 | 1,049 | 1,122 | 1,199 | | FIRE | 147 | 147 | 151 | 158 | 165 | 171 | 176 | | TCPU | 179 | 178 | 182 | 191 | 203 | 216 | 227 | | Government | 1,026 | 1,058 | 1,095 | 1,121 | 1,148 | 1,174 | 1,208 | | AFFF | 110 | 134 | 144 | 168 | 192 | 219 | 248 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. ## **Winston County** While Winston County's population grew faster that the state's during the 1990s, a contraction in the county's economy between 2000 and 2005 was coupled with a modest population decline. As shown in Table 2-24, population growth is expected to pick back up fairly strongly between 2005 and 2010. Gains will continue through 2030, although the rate of increase will slow. From 2005 to 2030, Winston County is projected to add about 3,060 residents, a gain of 12.5 percent. The county's total economic output amounted to \$273 million in 2005 and will rise to \$482 million by 2030, while total payroll employment increases from 12,487 to 18,242. Manufacturing is the largest sector, accounting for almost 41 percent of total economic output and 39 percent of total payroll employment. Other large sectors include government, retail and wholesale trade, and services. Real output of the manufacturing sector is forecasted to increase from \$112 million in 2005 to \$216 million by 2030, while total payrolls in these industries rise from 4,908 to 8,276. Services is expected to be the fastest growing sector, with employment increasing from 2,219 in 2005 to 3,168 by 2030 and economic output rising from \$38 million to \$77 million, an increase of almost 103 percent. Retail and wholesale trade establishments in the county had real output totaling \$39 million in 2005; output will increase to \$75 million by 2030. Payroll employment in trade is forecasted to rise from 2,261 in 2005 to 3,038 in 2030. Winston County's government sector is not expected to show much growth. Total economic output from government entities will increase from \$38 million in 2005 to \$47 million in 2030, while the number of government jobs is expected to rise from 1,342 to 1,550. Table 2-24. Winston County population and economic projections | · | 2000 | <u>2005</u> | <u>2010</u> | <u>2015</u> | <u>2020</u> | <u>2025</u> | 2030 | |---------------------------------|--------|-------------|-------------|-------------|-------------|-------------|--------| | Population | 24,843 | 24,498 | 25,518 | 26,313 | 26,910 | 27,320 | 27,562 | | Change | | -345 | 1,020 | 795 | 597 | 410 | 242 | | Percent change | | -1.4 | 4.2 | 3.1 | 2.3 | 1.5 | 0.9 | | Real Output (\$, Millions 1996) | | | | | | | | | Total | 283 | 273 | 290 | 315 | 355 | 409 | 482 | | Manufacturing | 138 | 112 | 113 | 119 | 138 | 170 | 218 | | Mining | n.a. | 5 | 5 | 5 | 5 | 5 | 5 | | Construction | 9 | 11 | 10 | 11 | 11 | 11 | 11 | | Trade | 37 | 39 | 45 | 51 | 58 | 66 | 75 | | Services | 34 | 38 | 45 | 52 | 60 | 68 | 77 | | FIRE | 8 | 8 | 10 | 11 | 12 | 14 | 16 | | TCPU | 21 | 22 | 23 | 24 | 26 | 28 | 30 | | Government | 36 | 38 | 40 | 42 | 43 | 45 | 47 | | AFFF | n.a. | 0 | 0 | 1 | 1 | 1 | 1 | | Wage & salary employment (job | s) | | | | | | | | Total | 12,713 | 12,487 | 12,900 | 13,540 | 14,607 | 16,149 | 18,242 | | Manufacturing | 5,432 | 4,908 | 4,932 | 5,147 | 5,729 | 6,750 | 8,276
 | Mining | n.a. | 102 | 103 | 103 | 103 | 103 | 103 | | Construction | 516 | 541 | 520 | 528 | 533 | 540 | 546 | | Trade | 2,273 | 2,261 | 2,392 | 2,525 | 2,679 | 2,850 | 3,038 | | Services | 2,144 | 2,219 | 2,386 | 2,554 | 2,749 | 2,955 | 3,168 | | FIRE | 369 | 377 | 412 | 448 | 489 | 533 | 590 | | TCPU | 675 | 690 | 709 | 748 | 793 | 841 | 892 | | Government | 1,304 | 1,342 | 1,395 | 1,431 | 1,469 | 1,507 | 1,550 | | AFFF | n.a. | 47 | 50 | 56 | 63 | 71 | 79 | Note: Acronyms are for Finance, Insurance, and Real Estate (FIRE); Transportation, Communications, and Public Utilities (TCPU); and Agricultural, Forestry, Fisheries, and Farming Services (AFFF). Source: Global Insight and Center for Business and Economic Research, The University of Alabama. # **Chapter 3. Damage Assessment and Impacts** ### **Damage Assessments** Damage assessments due to Hurricane Katrina are presented in detail in Table 3-1 and total damage costs are in Figure 3.1. The total damage of \$139.7 million is less than 0.1 percent of the \$151.6 billion Alabama gross state product (GSP) in 2005. Debris clearance totaled \$61.4 million, 44 percent of the total. Buildings and equipment damage was \$30.7 million, followed by \$26.8 million for utilities and \$5.8 million in road system damage. By county, Hurricane Katrina damage ranged from \$71,250 for Wilcox to \$81.3 million for Mobile. About 86 percent of the damage assessed was in Baldwin and Mobile counties; Mobile's \$81.3 million is followed by Baldwin's \$38.3 million. The remaining 22 counties had total damage of \$20 million. It is important to note that the distribution of damage varies by county. For example, debris clearance accounted for more than half of Mobile County damage, followed by buildings and equipment at 35 percent. Damage to utility systems was more than a third of the total for Baldwin County, but just about 3 percent for Mobile County. Also, the other 22 counties had no water control damage. Anecdotal evidence suggests that Mobile County may have built more hazard resistant utility systems in response to past storms. This indicates that Baldwin County might take a similar approach to minimize future damage to utility systems in the county. Similarly, just restoring or replacing equipment and buildings may not be enough to mitigate future hazards, complete redesign and construction may be warranted. If buildings and equipment are built to hazard resistant standards, physical damage and debris clearance damage costs will be reduced. # **Damage Economic and Fiscal Impacts** Because of the role of damage categories in the economy of counties, the impact of the damage goes beyond the direct assessments made. There are indirect costs associated that need estimation to gauge the full impact of damage on Alabama and the 24 counties. Economic and fiscal impacts of the assessed damage were estimated using a model that is based on the Regional Input-Output Modeling System (RIMS II) software developed by the U.S. Department of Commerce, Bureau of Economic Analysis. RIMS II uses the Input-Output (I-O) modeling framework to estimate impacts. The impact estimation methodology is detailed in the Appendix. The economic impacts of Hurricane Katrina damage in Alabama are presented in Table 3-2 and Figure 3.2. Fiscal impacts are also contained in Table 3-2. RIMS II multipliers for the waste management and remediation services and construction industries were used to determine the impacts. Fiscal impacts were derived from the earnings impacts. Not all of the earnings impact is taxable; expenditures on sales taxable items constitute 42.4 percent of total household earnings and state taxable income is about 74 percent of earnings. The state income tax rate is 5.0 percent on net income. The first \$500 and next \$2,500 are taxed at 2.0 percent and 4.0 percent, respectively, for single persons, head of family, and married persons filing separately. For married persons filing joint returns the first \$1,000 and the next \$5,000 are taxed at 2.0 percent and 4.0 percent, respectively. Excess net income is taxed at the 5.0 percent rate. Corporations pay at a 6.5 percent rate. The state sales tax rate is 4.0 percent. Local (combined county and city) sales tax rates vary among the 24 Alabama counties so three levels—minimum, maximum, and most likely—are presented. **Table 3-1. Hurricane Katrina Damage to Alabama Counties** | County | Population | Category A
Debris | Category B
Protective | Category C
Road System | Category D
Water Control | Category E
Buildings & | Category F
Utility Systems | Category G
Other | Total Estimated
Damage | \$ Per
Capita | |------------|------------|----------------------|--------------------------|---------------------------|-----------------------------|---------------------------|-------------------------------|---------------------|---------------------------|------------------| | | | Clearance | Measures | | | Equipment | | | | | | Baldwin | 140,415 | \$11,324,500.00 | \$1,255,500.00 | \$2,705,000.00 | \$450,000.00 | \$1,296,000.00 | \$13,100,756.00 | \$8,218,000.00 | \$38,349,756.00 | \$273.12 | | Bibb | 20,826 | \$36,000.00 | \$37,000.00 | | | | | | \$73,000.00 | \$3.51 | | Choctaw | 15,922 | \$300,000.00 | \$10,000.00 | | | \$3,000.00 | \$848,000.00 | \$0.00 | \$1,161,000.00 | \$72.92 | | Clarke | 27,867 | \$124,500.00 | \$33,500.00 | \$4,500.00 | | \$59,500.00 | \$1,532,500.00 | | \$1,754,500.00 | \$62.96 | | Colbert | 54,531 | \$117,360.00 | \$9,198.00 | \$1,000.00 | | \$5,000.00 | \$185,167.00 | \$0.00 | \$317,725.00 | \$5.83 | | Cullman | 78,270 | \$9,936.00 | \$0.00 | \$1,058.00 | | \$0.00 | \$465,000.00 | | \$475,994.00 | \$6.08 | | Dallas | 44,977 | \$39,000.00 | \$14,000.00 | \$5,000.00 | | \$1,000.00 | \$13,000.00 | | \$72,000.00 | \$1.60 | | Greene | 9,974 | \$139,500.00 | \$35,000.00 | | | | \$487,500.00 | | \$662,000.00 | \$66.37 | | Hale | 17,185 | \$112,500.00 | \$9,500.00 | | | | \$487,500.00 | | \$609,500.00 | \$35.47 | | Jefferson | 662,047 | \$1,949,977.00 | \$249,100.00 | \$13,000.00 | | \$9,000.00 | \$31,000.00 | \$1,150.00 | \$2,253,227.00 | \$3.40 | | Lamar | 15,146 | \$20,000.00 | \$5,000.00 | \$5,000.00 | | \$5,000.00 | \$600,000.00 | \$5,000.00 | \$640,000.00 | \$42.26 | | Lauderdale | 86,968 | \$210,000.00 | \$23,000.00 | \$1,000.00 | | \$0.00 | \$280,000.00 | \$0.00 | \$514,000.00 | \$5.91 | | Madison | 289,662 | \$180,000.00 | \$27,240.00 | \$0.00 | | \$10,000.00 | \$100,000.00 | \$10,000.00 | \$327,240.00 | \$1.13 | | Marengo | 22,539 | \$175,000.00 | \$33,000.00 | \$0.00 | | \$28,000.00 | \$600,000.00 | | \$836,000.00 | \$37.09 | | Marion | 30,182 | \$92,000.00 | \$27,000.00 | \$26,000.00 | | \$5,000.00 | \$806,000.00 | \$4,500.00 | \$960,500.00 | \$31.82 | | Mobile | 399,843 | \$43,000,000.00 | \$3,157,500.00 | \$2,950,312.00 | \$150,000.00 | \$28,791,100.00 | \$2,675,000.00 | \$607,300.00 | \$81,331,212.00 | \$203.41 | | Monroe | 24,324 | | \$28,500.00 | | | | \$849,857.00 | | \$878,357.00 | \$36.11 | | Perry | 11,861 | \$55,000.00 | \$21,000.00 | \$25,500.00 | \$0.00 | \$32,600.00 | \$271,000.00 | \$1,000.00 | \$406,100.00 | \$34.24 | | Pickens | 20,949 | \$20,000.00 | \$5,000.00 | \$5,000.00 | \$0.00 | \$5,000.00 | \$65,000.00 | \$5,000.00 | \$105,000.00 | \$5.01 | | Sumter | 14,798 | \$1,244,000.00 | \$86,000.00 | \$39,200.00 | \$0.00 | \$0.00 | \$372,000.00 | \$0.00 | \$1,741,200.00 | \$117.66 | | Tuscaloosa | 164,875 | \$1,386,500.00 | \$121,668.00 | \$65,000.00 | \$0.00 | \$10,000.00 | \$284,500.00 | \$40,000.00 | \$1,907,668.00 | \$11.57 | | Washington | 18,097 | \$850,000.00 | \$165,000.00 | \$0.00 | \$0.00 | \$134,000.00 | \$2,615,000.00 | \$5,000.00 | \$3,769,000.00 | \$208.27 | | Wilcox | 13,183 | \$34,000.00 | \$6,000.00 | | | | \$31,250.00 | | \$71,250.00 | \$5.40 | | Winston | 24,620 | \$25,000.00 | \$78,000.00 | \$0.00 | \$0.00 | \$300,000.00 | \$90,000.00 | \$0.00 | \$493,000.00 | \$20.02 | | TOTAL | 2,209,061 | \$61,444,773.00 | \$5,436,706.00 | \$5,846,570.00 | \$600,000.00 | \$30,694,200.00 | \$26,790,030.00 | \$8,896,950.00 | \$139,709,229.00 | \$63.24 | Source: Alabama Emergency Management Agency. 74 Figure 3.1 Katrina Damage Assessed Sources: U.S. Census Bureau TIGER Line Files and the Alabama Department of Economic and Community Affairs. Map produced by the Center for Business and Economic Research, The University of Alabama. **Table 3-1. Economic Impacts of Katrina Damage Assessments** | | WMR | S Economic In | npacts | |------------|---------------|---------------|----------------------| | County | Output | Eamings | Employment
(Jobs) | | Baldwin | \$23,198,238 | \$6,431,184 | 205 | | Bibb | \$73,746 | \$20,444 | 1 | | Choctaw | \$614,550 | \$170,370 | 5 | | Clarke | \$255,038 | \$70,704 | 2 | | Colbert | \$240,412 | \$66,649 | 2 | | Cullman | \$20,354 | \$5,643 | 0 | | Dallas | \$79,892 | \$22,148 | 1 | | Greene | \$285,766 | \$79,222 | 3 | | Hale | \$230,456 | \$63,889 | 2 | | Jefferson | \$3,994,528 | \$1,107,392 | 35 | | Lamar | \$40,970 | \$11,358 | 0 | | Lauderdale | \$430,185 | \$119,259 | 4 | | Madison | \$368,730 | \$102,222 | 3 | | Marengo | \$358,488 | \$99,383 | 3 | | Marion | \$188,462 | \$52,247 | 2 | | Mobile | \$88,085,500 | \$24,419,700 | 778 | | Monroe | \$0 | \$0 | - | | Perry | \$112,668 | \$31,235 | 1 | | Pickens | \$40,970 | \$11,358 | 0 | | Sumter | \$2,548,334 | \$706,468 | 23 | | Tuscaloosa | \$2,840,245 | \$787,393 | 25 | | Washington | \$1,741,225 | \$482,715 | 15 | | Wilcox | \$69,649 | \$19,309 | 1 | | Winston | \$51,213 | \$14,198 | 0 | | Total | \$125,869,617 | \$34,894,487 | 1,111 | | Construction Economic Impacts | | | | | | | | |-------------------------------|--------------|------------|--|--|--|--|--| _ | | Employment | | | | | | | Output | Earnings | (Jobs) | | | | | | | \$62,052,690 | \$20,593,245 | 642 | | | | | | | \$84,956 | \$28,194 | 1 | | | | | | | \$1,976,942 | \$656,082 | 20 | | | | |
 | \$3,742,643 | \$1,242,060 | 39 | | | | | | | \$460,058 | \$152,678 | 5 | | | | | | | \$1,070,116 | \$355,136 | 11 | | | | | | | \$75,771 | \$25,146 | 1 | | | | | | | \$1,199,712 | \$398,145 | 12 | | | | | | | \$1,141,162 | \$378,714 | 12 | | | | | | | \$696,292 | \$231,077 | 7 | | | | | | | \$1,423,582 | \$472,440 | 15 | | | | | | | \$698,014 | \$231,648 | 7 | | | | | | | \$338,078 | \$112,197 | 4 | | | | | | | \$1,517,722 | \$503,682 | 16 | | | | | | | \$1,994,163 | \$661,797 | 21 | | | | | | | \$88,012,296 | \$29,208,384 | 911 | | | | | | | \$2,016,796 | \$669,308 | 21 | | | | | | | \$806,161 | \$267,538 | 8 | | | | | | | \$195,169 | \$64,770 | 2 | | | | | | | \$1,141,621 | \$378,866 | 12 | | | | | | | \$1,196,654 | \$397,130 | 12 | | | | | | | \$6,702,316 | \$2,224,278 | 69 | | | | | | | \$85,530 | \$28,385 | 1 | | | | | | | \$1,074,575 | \$356,616 | 11 | | | | | | | \$179,703,017 | \$59,637,515 | 1,861 | | | | | | Source: Center for Business and Economic Research, The University of Alabama. **Table 3-1. Economic Impacts of Katrina Damage Assessments (continued)** | | Total Economic Impacts | | | |------------|------------------------|--------------|----------------------| | County | Output | Earnings | Employment
(Jobs) | | Baldwin | \$85,250,929 | \$27,024,429 | 847 | | Bibb | \$158,702 | \$48,638 | 2 | | Choctaw | \$2,591,492 | \$826,452 | 26 | | Clarke | \$3,997,681 | \$1,312,764 | 41 | | Colbert | \$700,470 | \$219,327 | 7 | | Cullman | \$1,090,470 | \$360,779 | 11 | | Dallas | \$155,663 | \$47,294 | 1 | | Greene | \$1,485,478 | \$477,367 | 15 | | Hale | \$1,371,618 | \$442,603 | 14 | | Jefferson | \$4,690,820 | \$1,338,468 | 42 | | Lamar | \$1,464,552 | \$483,798 | 15 | | Lauderdale | \$1,128,199 | \$350,907 | 11 | | Madison | \$706,808 | \$214,419 | 7 | | Marengo | \$1,876,210 | \$603,065 | 19 | | Marion | \$2,182,625 | \$714,044 | 22 | | Mobile | \$176,097,796 | \$53,628,084 | 1,689 | | Monroe | \$2,016,796 | \$669,308 | 21 | | Perry | \$918,828 | \$298,773 | 9 | | Pickens | \$236,139 | \$76,128 | 2 | | Sumter | \$3,689,955 | \$1,085,334 | 34 | | Tuscaloosa | \$4,036,899 | \$1,184,523 | 37 | | Washington | \$8,443,541 | \$2,706,993 | 85 | | Wilcox | \$155,179 | \$47,693 | 2 | | Winston | \$1,125,787 | \$370,814 | 12 | | Total | \$305,572,635 | \$94,532,002 | 2,972 | **Fiscal Impacts** Minimum | Maximum | Most Likely **State Sales** Local **Local Sales Local Sales Income Tax** Tax **Sales Tax** Tax Tax \$401,043 \$1,080,977 \$458,334 \$572,918 \$544,272 \$825 \$876 \$1,946 \$825 \$1,031 \$33,058 \$14,017 \$10,512 \$17,521 \$14,017 \$27,831 \$52,511 \$22,264 \$22,264 \$25,048 \$3,952 \$8,773 \$3,720 \$3,720 \$4,185 \$14,431 \$6,119 \$6,119 \$12,238 \$7,649 \$1,892 \$802 \$602 \$1,003 \$902 \$19,095 \$8,096 \$8,096 \$12,144 \$10,120 \$17,704 \$7,507 \$5,630 \$7,507 \$7,507 \$53,539 \$22,700 \$22,700 \$34,051 \$28,376 \$19,352 \$8,205 \$6,154 \$10,257 \$8,205 \$14,036 \$5,951 \$2,232 \$6,695 \$5,951 \$4,091 \$8,577 \$3,637 \$1,818 \$4,546 \$24,123 \$10,228 \$10,228 \$12,785 \$12,146 \$12,110 \$28,562 \$9,083 \$17,408 \$15,138 \$909,532 \$1,023,224 \$1,364,298 \$1,250,607 \$2,145,123 \$26,772 \$11,351 \$7,095 \$11,351 \$10,642 \$11,951 \$5,067 \$6,334 \$7,601 \$6,967 \$3,045 \$1,291 \$1,291 \$1,291 \$1,291 \$43,413 \$18,407 \$23,009 \$20,708 \$18,407 \$47,381 \$20,090 \$25,112 \$25,112 \$25,112 \$108,280 \$45,911 \$45,911 \$45,911 \$45,911 \$809 \$708 \$1,011 \$1,908 \$1,112 \$14,833 \$6,289 \$6,289 \$7,861 \$7,075 Source: Center for Business and Economic Research, The University of Alabama. \$1,603,263 \$1,645,396 \$3,781,280 \$2,229,665 \$2,057,573 Figure 3.2 Katrina Total Economic Impacts Sources: U.S. Census Bureau TIGER Line Files and the Alabama Department of Economic and Community Affairs. Map produced by the Center for Business and Economic Research, The University of Alabama. 78 The statewide economic impacts were 2,972 direct and indirect jobs (0.144 percent of the state total in 2005), \$94.5 million in earnings to Alabama households (0.135 percent of total state wage and salary income), and \$305.6 million in output (0.202 percent of Alabama GSP). Accompanying these impacts were \$5.4 million in lost state taxes—\$3.8 million in income and \$1.6 million in sales tax receipts—and between \$1.6 million and \$2.2 million in lost local sales taxes, which is most likely to be about \$2.1 million. The total tax loss of about \$7.4 million was 0.143 percent of state income and sales taxes in 2005. The economic and fiscal impacts are therefore minor from a statewide perspective, but they are significant for Baldwin and Mobile counties because of the distribution of damage mentioned earlier. Dallas County suffered the least impacts and Mobile County had the most. It is important to note that damage impacts can be localized. For example, reports indicated that Bayou La Batre in Mobile County was devastated by Hurricane Katrina. Extensive local damage can have impacts beyond the economic and fiscal ones highlighted in this section. Cultural and community assets such as institutions and relationships can be destroyed. These represent soft and irreplaceable assets whose impacts are nonetheless real, though extremely difficult to place monetary values on or quantify. The impacts presented in this section are therefore not comprehensive. They are just the economic and fiscal impacts of identified damage. # Chapter 4. Hurricane Katrina Strategic Plan for Economic Recovery This chapter provides a very broad look at economic recovery for the counties affected by the hurricane. Material presented are from various sources including the Consolidated Comprehensive Economic Development Strategy (ConCEDS) for Alabama, analysis of counties' economic base and future development options, strategic economic development goals for the counties, available buildings and sites, a comprehensive housing needs analysis, and a study that reviewed coastal damage assessments and hazard mitigation plans, prioritized coastal re-development projects, identified local, regional, and state agencies required to implement strategies, and assembled a long range planning team. Such a wide-ranging approach is essential for economic recovery from disasters as well as for economic development. ### **Alabama Consolidated Comprehensive Economic Development Strategy** The Consolidated Comprehensive Economic Development Strategy (ConCEDS) for Alabama was a collaborative effort of the Alabama Association of Regional Councils' Planning Task Force. The ConCEDS summarizes comprehensive economic development strategies (CEDS) for each of the twelve regions with focus on existing conditions, economic development assets, and strategies for growth and development. In addition, the ConCEDS also reports on the Regional Council's activities and technical assistance relating to Katrina economic recovery efforts in each Region's geographic area of responsibility. The ConCEDS document is archived on the compact disk accompanying this report. A summary of the economic development strategy for the 24 counties affected by Katrina is provided in tabular format in the Appendix. The table is organized by region, with information presented by county or city/township. The table includes a listing of priority projects by category of development emphasis (infrastructure, workforce development, economic development, etc) with accompanying funding source, leadership responsibility, and project benchmark and timeframe. This format provides an accessible reference guide to the detailed information found in the individual Regional CEDS documents. ### **Economic Base and Future Development Options** A key feature of any economic recovery effort is the assessment and analysis of each county involved to determine the best options for future economic growth. This section highlights each county's current economic base, identifies the most appropriate future economic growth options for each county, and lists strategic economic development goals and objectives (along with time frames and responsible organizations for goal accomplishment) for the 24 target counties. Where appropriate, sources of technical assistance and funding are identified. Each county economic analysis identifies the most appropriate clusters of businesses and industries to be targeted for future recruitment efforts. The ultimate purpose of the economic recovery analysis is to position all 24 Katrina-impacted counties so that they can respond quickly and appropriately to new economic development opportunities and help each county strategically focus its economic development efforts. The primary source for documenting each county's current economic base is the U.S. Census Bureau's 2004 County Business Patterns reports. These reports identify each county's major employers based on the number of employees and the number of business establishments. Additional economic base information was obtained from the *Demographic and Economic Profile-Alabama* (Rural Policy Research Institute, University of Missouri, Columbia, MO, April 2006). The employment sectors listed for each county are from the U.S. Census Bureau NAICS definitions for each sector. "Retail trade" includes all forms of retail trade; "health care and social assistance" includes all forms of health care and social services; "services" includes all forms of service (i.e., food service, lodging, personal services, etc.), except educational services; "utilities" covers electricity, gas, water, sewer, nuclear and other utilities; "construction" includes building construction (residential, commercial, industrial), highways, contractors and subcontractors; "manufacturing" covers all forms of manufacturing; "forestry, fishing, hunting and agricultural support" includes forestry, logging, fishing, hunting, trapping, and all agricultural support employment; "professional, scientific and technical support" includes all professional employment (legal,
accounting, engineering, scientific, etc.), professional technical support and professional services; "transportation and warehousing" covers all ground, water and air transportation and all forms of warehousing). In terms of current employment statistics, manufacturing is the dominant economic sector for 12 of the 24 Katrina counties. Nine counties are non-specialized (or mixed) economies and three are services-dominant economies. By number of establishments, retail trade businesses dominate in 19 of the 24 Katrina counties and services leads in five. Other large establishment sectors include services (all counties), health care and social assistance, construction, and forestry, fishing, hunting and agricultural support. Table 4-1 summarizes the economic base data for the 24-county area. The Alabama Department of Industrial Relations (ADIR) prepares employment projections every two years for a 10-year period and provides the projected number of new jobs by occupation and industry. The most recent projections available are for 2004-2014. These projections provide some indication of possible job growth areas for the Katrina-impacted counties, although the ADIR projections are for multi-county regions called workforce investment areas (WIAs) rather than individual counties; Jefferson and Mobile counties are exceptions. Table 4-2 summarizes the ADIR projections. Generally, the projections indicate that the services sector will be the major job provider for the WIA regions. Trade, transportation, and utilities will also be strong job growth sectors along with leisure and hospitality. The economic forecasts presented in Chapter 2 also present economic growth projections for the 24 counties through the year 2030. Based on those projections, manufacturing will be the most important job-providing sector in Choctaw, Clarke, Lamar, Marengo, Marion, Monroe, Washington, Wilcox, and Winston counties. Services will drive job growth for Cullman, Dallas, Greene, Hale, Jefferson, Madison, Mobile, Perry, Pickens, Sumter and Tuscaloosa. Trade will lead job growth in Baldwin, Colbert and Lauderdale counties. Lastly, Bibb County job growth will be driven by the government sector. Table 4-3 summarizes the projected major sectors for job growth in the study area. # **Table 4-1. Economic Base for Alabama Katrina Counties** | <u>County</u> | Largest Employers (Jobs) | Sectors with most Establishments | USDA Classification | |---------------|--|---|---------------------| | Baldwin | Retail Trade (10,604); Services (10,164); HCSA (5,856) | Retail Trade (940); Services (780); HCSA (339) | Services | | Bibb | Construction (606); HCSA (499); Services (413) | Retail Trade (66); Services (65); Construction (37) | Non-specialized | | Choctaw | Manufacturing (1,000-2,499); Retail Trade (403); HCSA (272) | Retail Trade (73); Services (56); FFHAS (31) | Manufacturing | | Clarke | Manufacturing (1,837); Retail Trade (1,635); Services (1,101) | Retail Trade (154); Services (138); HCSA (56) | Manufacturing | | Colbert | Manufacturing (3,976); Retail Trade (2,981); Services (2,804) | Retail Trade (267); Services (262); HCSA (262) | Non-specialized | | Cullman | Manufacturing (4,583); Retail Trade (3,605); Services (3,295) | Retail Trade (370); Construction (211); Services (185) | Non-specialized | | Dallas | Manufacturing (5,038); HCSA (2,436); Retail Trade (2,285) | Retail Trade (213); Services (177); HCSA (124) | Manufacturing | | Greene | Manufacturing (568); AER (250-499); Retail Trade (206) | Retail Trade (30); Services (18); HCSA (11) | Non-specialized | | Hale | Manufacturing (1,027); HCSA (446); Retail Trade (400) | Retail Trade (47); Services (31); Construction (18) | Manufacturing | | Jefferson | Health Care (52,690); Services (45,504); Retail Trade (44,302) | Services (3,269); Retail Trade (2,958); PSTS (1,979) | Services | | Lamar | Manufacturing (1,353); Retail Trade (486); Transpotation and Warehousing (482) | Retail Trade (55); Services (38); Transportation and Warehousing (28) | Manufacturing | | Lauderdale | Retail Trade (4,980); Services (4,681); Manufacturing (3,308) | Retail Trade (421); Services (379); HCSA (251) | Non-specialized | | Madison | PSTS (27,194); Manufacturing (19,274); Retail Trade (18,914) | Services (1,291); Retail Trade (1,281); PSTS (1,129) | PSTS | | Marengo | Manufacturing (2,117); Retail Trade (962); HCSA (815) | Retail Trade (119); Services (99); HCSA (54) | Manufacturing | | Marion | Manufacturing (2,688); HCSA (1,166); Retail Trade (1,102) | Services (129); Retail Trade (115); HCSA (72) | Manufacturing | | Mobile | Services (23,894); HCSA (23,836); Retail Trade (21,914) | Services (1,708); Retail Trade (1,643); Construction (907) | Non-specialized | | Monroe | Manufacturing (2,640); PSTS (1,058); Retail Trade (912) | Retail Trade (102); Services (78); HCSA (31) | Manufacturing | | Perry | Manufacturing (600); Retail Trade (278); Educational Serv. (262) | Retail Trade (43); Services (30); HCSA (16) | Manufacturing | | Pickens | HCSA (669); Manufacturing (654); Retail Trade (560) | Retail Trade (74); Services (57); Construction (32) | Non-specialized | | Sumter | Retail Trade (460); HCSA (440); Manufacturing/Services (each sector has 322) | Retail Trade (56); Services (35); HCSA (24) | Non-specialized | | Tuscaloosa | HCSA (11,774); Manufacturing (11,237); Services (10,757) | Services (768); Retail Trade (736); HCSA (368) | Non-specialized | | Washington | Manufacturing (1,239); Retail Trade (281); Utilities (212) | Retail Trade (58); Services (36); FFHAS (30) | Manufacturing | | Wilcox | Manufacturing (839); Services (324); Retail Trade (263) | Retail Trade (48); Services (39); FFHAS (24) | Manufacturing | | Winston | Manufacturing (4,697); Retail Trade (862); HCSA (800) | Retail Trade (114); Manufacturing (77); Services (75) | Manufacturing | Note: HCSA- Health Care and Social Assistance; FFHAS- Forestry, Fishing, Hunting and Agricultural Support; PSTS- Professiional, Scientific and Technical Services Sources: U.S. Census County Business Pattern, 2004; U.S. Department of Agriculture; and Rural Policy Research Institute, University of Missouri. Table 4-2. ADIR Employment Projections 2004-2014 Source: Alabama Department of Industrial Relations | WIA | Katrina Counties | Projected Sector Job Growth, 2004 - 2014 | |--|--|--| | Region 1 (Colbert, Franklin,
Lauderdale, Marion and Winston) | Colbert, Lauderdale, Marion, Winston | services (9,040 jobs, 16%), education and health services (2,040 jobs, 12.6%), transportation and utilities (1,520 jobs, 9.7%), manufacturing (1,150 jobs, 5.7%), leisure and hospitality (490 jobs, 7.5%) | | Region 2 (Blount, Cullman, DeKalb,
Lawrence, Limestone, Madison,
Marshall, Morgan and Jackson) | Cullman and Madison | services (84,430 jobs, 27%), education and health services (16,130, 27%), trade, transportation and utilities (11,470 jobs, 17.7%), leisure and hospitality (5,800 jobs, 20.7%), public administration (4,820 jobs, 13.8%) | | Region 3 (Bibb, Fayette, Greene,
Hale, Lamar, Pickens and
Tuscaloosa) | Bibb, Greene, Hale, Lamar, Pickens,
Tuscaloosa | services (17,330 jobs, 23.6%), education and health services (5,660 jobs, 21.8%), trade, transportation and utilities (2,410 jobs, 13.1%), leisure and hospitality (1,860 jobs, 20.3%), and manufacturing (1,810 jobs, 10.4%) | | Region 6 (Choctaw, Dallas,
Marengo, Perry, Sumter and
Wilcox) | Choctaw, Dallas, Marengo, Perry,
Sumter, Wilcox | education and health services (230 jobs, 2.8%), leisure and hospitality (-10 jobs, -0.7%), financial activities (-80 jobs, -7.7%), information (-90 jobs, -27.5%), natural resources and mining (-100 jobs, -3.6%) | | Region 9 (Baldwin, Clarke,
Conecuh, Escambia, Monroe and
Washington) | Baldwin, Clarke, Monroe and
Washington | services (21,450 jobs, 37%), education and health services (4,640 jobs, 27.1%), trade, transportation and utilities (3,490 jobs, 16.6%), leisure and hospitality (3,070 jobs,28.4%), and public administration (1,160 jobs, 14.9%) | | Jefferson County WIA | Jefferson | services (67,510 jobs, 18.6%), education and health services (17,780 jobs, 22%), trade, transportation and utilities (8,610 jobs, 10.2%), leisure and hospitality (4,750 jobs, 15.2%), and construction (2,580 jobs, 10.8%) | | Mobile County WIA | Mobile | services (34,240 jobs, 22.1%), education and health services (7,370 jobs, 20.9%), trade, transportation and utilities (4,310 jobs, 11.3%), leisure and hospitality (2,330 jobs, 15.8%) and manufacturing (1,500 jobs, 10.4%) | # **Table 4-3. Job Growth Prospects** | <u>County</u> | Current Major Employment Sectors (rank ordered) | Projected Major Employment Sectors (rank ordered) | |---------------|---|--| | Baldwin | Retail trade; Services; Health Care/Social Asst. | Trade; Services; FIRE; Government; Construction | | Bibb | Construction; Health Care/Social Asst.; Services | Government; Trade; Services; Manufacturing; Construction | | Choctaw | Manufacturing; Retail Trade; Health Care/Social Asst. | Manufacturing; Services; Trade; Government; Construction | | Clarke | Manufacturing; Retail Trade; Services | Manufacturing; Services; Trade; Government; FIRE | | Colbert | Manufacturing; Retail Trade; Services | Trade; Services; Government; Construction; Manufacturing | | Cullman | Manufacturing; Retail
Trade; Services | Services; Trade; Manufacturing; TCPU; Government | | Dallas | Manufacturing; Health Care/Social Asst.; Retail Trade | Services; Manufacturing; Trade; Government; Construction | | Greene | Manufacturing; Arts/Ent./Rec.; Retail Trade | Services; Government; Trade; Manufacturing; TCPU | | Hale | Manufacturing; Health Care/Social Asst.; Retail Trade | Services; Government; Manufacturing; Trade; Construction | | Jefferson | Health Care/Social Asst.; Services; Retail Trade | Services; Trade; Manufacturing; FIRE; Government | | Lamar | Manufacturing; Retail Trade; Transp./Warehsg. | Manufacturing; Services; TCPU; Government; Trade | | Lauderdale | Retail trade; Services; Manufacturing. | Trade; Services; Manufacturing; Government; Construction | | Madison | Prof., Scien., Tech. Services; Manufacturing; Retail Trade | Services; Trade; Government; Manufacturing; Construction | | Marengo | Manufacturing; Retail Trade; Health Care/Social Asst. | Manufacturing; Services; Government; Trade; Construction | | Marion | Manufacturing; Health Care/Social Asst.; Retail Trade | Manufacturing; Services; Trade; Government; TCPU | | Mobile | Services; Health Care/Social Asst.; Retail Trade | Services; Trade; Government; Construction; Manufacturing | | Monroe | Manufacturing; Prof., Scien., Tech. Services; Retail Trade | Manufacturing; Services; Trade; TCPU; Government | | Perry | Manufacturing; Retail Trade; Educational Services | Services; Government; Trade; Manufacturing; Construction | | Pickens | Health Care/Social Asst.; Services; Manufacturing; Retail Trade | Services; Manufacturing; Government; Trade; FIRE | | Sumter | Retail Trade; Health Care/Social Asst.; Manufacturing/Services | Services; Government; Trade; TCPU; Manufacturing | | Tuscaloosa | Health Care/Social Asst.; Manufacturing; Services | Services; Trade; Government; Manufacturing; Construction | | Washington | Manufacturing; Retail Trade; Utilities | Manufacturing; Government; Services; Construction; TCPU | | Wilcox | Manufacturing; Services; Retail Trade | Manufacturing; Government; Services; Trade; Construction | | Winston | Manufacturing; Retail Trade; Health Care/Social Asst. | Manufacturing; Services; Trade; Government; TCPU | Sources: U.S. Census County Business Patterns, 2004 (for current major employment sectors); Global Insight; and Center for Business and Economic Development, The University of Alabama (projected major employment sectors) ### **Strategic Economic Development Goals** Potential strategic economic development goals for the 24 Alabama counties impacted by Hurricane Katrina were developed by members of the project team (University of Alabama- University Center for Economic Development and Auburn University- Economic and Community Development Institute), with input from ADECA staff involved with the project. In addition, strategic goals were drawn from relevant state and regional economic development documents, including the *Alabama Consolidated Comprehensive Economic Development Strategy* (Alabama Association of Regional Councils, 2006), *State of Alabama Annual ARC Strategy Plan- FY 2007* (Alabama Department of Economic and Community Affairs, 2006), *Alabama Strategic Economic Development Plan-Executive Summary* (Alabama Commerce Commission, 2000), *Alabama Rural Roundtable Summary* (Economic and Community Development Institute, Auburn University, 2006), and *The New Architecture of Rural Prosperity* (Southern Growth Policies Board, 2005). The following strategic economic development goals and/or guiding principles are applicable to all 24 counties and the state as a whole. These are strategically important for all of Alabama. - Economic development involves a set of interrelated activities that, if successful, create a better quality of life for Alabamians. - Regional cooperation and focused partnerships and alliances are essential to the economic development of all areas of Alabama. - Education, particularly top-quality workforce education, is a vital element in all of the state's economic development efforts. - Alabama's research universities play a vital role in economic development throughout the state. These institutions should be key partners in local, regional and state-level economic development programs and activities. - Rural Alabama, especially the Alabama Black Belt, must receive long-term, well-coordinated economic development attention. - Excellent physical infrastructure in the form of highways, airports, ports, water, sewer, gas, and electrical systems, and cutting-edge telecommunications networks are essential to economic development success in rural, suburban and urban areas. - Sustainable economic development is directly related to the state's overall commitment to maintaining a high quality physical environment, particularly in the areas of water and air quality. - Alabama's high growth areas, whether urban, suburban or rural, should utilize the best growth management techniques available, including "smart growth" strategies and community strategic plans designed to address high growth issues. - Tourism is a major business in terms of the state's overall economy. This important economic sector should be strongly supported financially at the local, regional and state levels. - Alabama must be able to compete effectively in the realm of industrial recruiting, particularly in the automotive manufacturing and auto-related supplier sectors, along with other targeted sectors or clusters such as aerospace and biotechnology. - Targeted assistance for existing businesses and industries should be a continuing priority for local, regional and state economic development organizations. - Excellent leadership is essential for successful economic development at the local, regional and state level. - Entrepreneurship is an important element in all aspects of economic development. Local, regional and state entrepreneurship initiatives should be supported and encouraged. Specific county economic development goals and activities are highlighted below: #### **Baldwin** - Focus on workforce development planning and implementation, to include development of technology education centers. - Participate in development and implementation of regional transportation and infrastructure plans. - Partner with adjoining counties in regional approach to industrial recruiting. #### Bibb - Upgrade or establish public water and sewer systems in locations identified in local and regional plans. - Improve or construct highways and bridges in conformance with local, regional and state plans. - Focus on workforce education and training for jobs needed by existing and targeted business and industry. - Support and develop the county's tourism industry. - Develop and operate a county-wide leadership development program for adults and youth. - Preserve and protect the county's historic heritage. #### Choctaw - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### Clarke - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### Colbert - Establish publicly operated wireless Internet service for the county. - Improve or construct needed public infrastructure projects in the county according to local, regional or state infrastructure plans. - Preserve and protect the county's historical heritage. - Construct a county industrial park designed to meet the needs of existing and new industries. ### Cullman • Upgrade or improve public infrastructure (water, sewer, roads, bridges, etc.) according to local, regional or state infrastructure plans. #### Dallas - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. ### Greene - Upgrade or create needed public infrastructure projects according to local, regional or state infrastructure plans. - Establish and operate a county-wide leadership development program for adults and youth. - Focus education efforts on workforce development training. - Support and promote the tourism industry as an important part of the county economy. - Preserve and protect the county's historical heritage. - Upgrade and improve police and fire protection services and facilities throughout the county. #### Hale - Upgrade or create needed public infrastructure projects according to local, regional or state infrastructure plans. - Establish and operate a county-wide leadership development program for adults and youth. - Focus education efforts on workforce development training. - Support and promote the tourism industry as an important part of the county economy. - Preserve and protect the county's historical heritage. - Upgrade and improve police and fire protection services and facilities throughout the county. ### Jefferson • Participate in the development and implementation of county and regional transportation, infrastructure improvement, economic development, business assistance, tourism and technology development plans. #### Lamar - Upgrade or create needed public infrastructure projects according to local, regional or state infrastructure plans. - Establish and operate a county-wide leadership development program for adults and youth. - Focus education efforts on workforce development training. -
Support and promote the tourism industry as an important part of the county economy. - Preserve and protect the county's historical heritage. - Upgrade and improve police and fire protection services and facilities throughout the county. ### Lauderdale - Establish publicly operated wireless Internet service for the county. - Improve or construct needed public infrastructure projects in the county according to local, regional or state infrastructure plans. - Preserve and protect the county's historical heritage. - Construct a county industrial park designed to meet the needs of existing and new industries. #### Madison - Support NuStart/TVA development initiatives associated with Bellefonte. - Improve or construct needed public infrastructure projects in the county in accordance with local, regional or state infrastructure plans. - Establish or expand industrial parks to address local and regional needs. - Focus education efforts on quality workforce training and education. ### Marengo - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### Marion - Establish publicly operated wireless Internet service for the county. - Improve or construct needed public infrastructure projects in the county according to local, regional or state infrastructure plans. - Preserve and protect the county's historical heritage. - Construct a county industrial park designed to meet the needs of existing and new industries. ### **Mobile** - Focus on workforce development planning and implementation, to include development of technology education centers. - Participate in development and implementation of regional transportation and infrastructure plans. - Partner with adjoining counties in regional approach to industrial recruiting. #### Monroe - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. ### Perry - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### **Pickens** - Upgrade or create needed public infrastructure projects according to local, regional or state infrastructure plans. - Establish and operate a county-wide leadership development program for adults and youth. - Focus education efforts on workforce development training. - Support and promote the tourism industry as an important part of the county economy. - Preserve and protect the county's historical heritage. - Upgrade and improve police and fire protection services and facilities throughout the county. ### **Sumter** - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### Tuscaloosa - Upgrade or create needed public infrastructure projects according to local, regional or state infrastructure plans. - Establish and operate a county-wide leadership development program for adults and youth. - Focus education efforts on workforce development training. - Support and promote the tourism industry as an important part of the county economy. - Preserve and protect the county's historical heritage. - Upgrade and improve police and fire protection services and facilities throughout the county. # Washington - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. ### Wilcox - Upgrade or establish needed public infrastructure projects in the county (water, sewer, roads, bridges, etc.) according to local, regional and state infrastructure plans. - Focus on workforce education and training for youth and adults in the county. - Improve the health care facilities and services available to county residents. #### Winston - Establish publicly operated wireless Internet service for the county. - Improve or construct needed public infrastructure projects in the county according to local, regional or state infrastructure plans. - Preserve and protect the county's historical heritage. - Construct a county industrial park designed to meet the needs of existing and new industries. # **Inventory of Available Buildings and Sites in Katrina Affected Counties** A current listing of available buildings and commercial/industrial sites for the 24 Katrina affected counties in tabular form can be found in the Appendix. The table is organized by region, with information presented by county and city/township. In addition, physical address is provided, to facilitate GPS and latitude/longitude location identification, as well as size of building/site and proximity to 4-lane highway(s) and/or interstate. An inventory of buildings and sites is maintained by the Alabama Power Company and the Economic Development Partnership of Alabama. Information on their systems is updated by local economic development officials who have representation rights and access to the properties. Additional information, such as environmental reviews, blueprints and topographic data may also be available on the properties and facilities listed. ### **Long Range Planning** The Alabama Department of Economic and Community Affairs (ADECA) contracted with Smart Coast to provide professional services related to U.S. Department of Commerce Economic Development Administration project number 04-88-05668. In general, the purpose of the contract was to review coastal damage assessments, review coastal Hazard Mitigation Plans, prioritize coastal re-development projects, identify local, regional, and state agencies required to implement strategies, and assemble a long range planning team. Prior to assembling the team, Smart Coast began a public information campaign to ensure that community members would be involved in the process. In addition to the public information campaign, Smart Coast was responsible for building leadership and capacity within the team. The challenge was to focus attention on long-term planning for the community when team members typically only committed for short-term involvement and generally had limited experience working in public forums. As part of the team building activities, Smart Coast was also responsible for developing a vehicle for disseminating information to the general public, the media, elected officials, government agencies and team members. The specific items included in the Smart Coast scope of services were: Create a communication network to aid communities in the long-term recovery planning process. Facilitate town meetings to prioritize long-term recovery projects. Assist in the development of long-term recovery strategies and/or projects for unincorporated municipalities. Establish local and regional action teams that will work towards implementation of projects prioritized by the long-term community participants. The communication vehicle has been the Smart Coast web site: http://www.smartcoast.org/index.htm. An archive of newsletters recounting the activities of Smart Coast, the long range planning meetings, the formation of long range planning teams, and the development of project priorities can be found at this site. ## **Comprehensive Housing Needs Analysis** ADECA contracted with Woods Research, Incorporated (WRI), to provide a comprehensive housing needs analysis for the Mobile MSA, which includes Baldwin and Mobile Counties. This analysis was done in support of the EDA funded statewide economic recovery plan funded through the U.S. Department of Commerce Economic Development Administration project number 04-88-05668. The full report is archived on the compact disks accompanying this report. WRI prepared a housing market analysis for Mobile and Baldwin Counties. Data was gathered to determine the post Katrina housing needs of all income groups, especially lower income groups at the 30, 50 and 80 percent of median income. The demographics came from the 2000 U.S. Census, Claritas (including the newly released post Katrina population estimates), the state data center, and regional and local planning agencies. Staff at federal, state, regional, and local agencies, as well as persons involved with all aspects of housing, were interviewed. The non-governmental persons included local property management firms, developers, appraisers and private or public housing organizations. Data, surveys and interviews were collected to determine the post Katrina housing needs of homeless individuals and families for both emergency shelter and transitional housing. The interviews included persons directly involved with serving the homeless population as well as agency staff for various agencies and organizations. This also included disaster relief agencies such as the American Red Cross and the Salvation Army. Damage from Katrina was quantified by various categories including owner/renter occupied housing, single/multi-family housing and fulltime/seasonal housing. Much of this data was gathered from FEMA reports, state
government reports and local planning agencies. Other activities conducted as part of the WRI study included an assessment of efforts being made to: (1) prevent low-income families with children from becoming homeless, (2) help homeless persons and families transition to permanent housing, and (3) address priority housing and special supportive needs of persons who are not homeless (such as elderly, frail elderly, persons with disabilities, persons with alcohol or other drug addiction, persons with HIV/AIDS) and their families, and public housing residents. This assessment was achieved through interviews with governmental, private for-profit and non-profit agencies, local persons involved with assisting the low-income and homeless, and personnel of the various public housing agencies. A review of the residential building codes regarding storm proof and mold resistant housing was completed. The study included a review of the Alabama residential building codes and a comparison to the codes in Florida, North Carolina, and South Carolina regarding storm and mold contamination. A review of the data and research available on the trends in relocation to and from storm-impacted areas was completed. Rebuilding capabilities and costs were addressed. The study also included an assessment of the impact of cost and availability of housing insurance. An assessment of the on-going housing projects by private, non-profit and governmental entities, including a review of the proposed housing being provided by FEMA and a review of what is being developed using LIHTC, BOND financing and HOME funds from the Alabama Housing Finance Authority, the local housing authorities, market rate rental developments and single-family developments was included in the study. The results of the WRI study are summarized below. ## Findings and Conclusions: - The permanent population of the Mobile MSA has not substantially increased due to relocations from Louisiana and Mississippi - The housing damage is being repaired in most situations - The economic impact of the hurricane has not created any long-term problems except in Bayou La Batre - The GO-ZONE economic stimulus is benefiting the entire region - The Baldwin County population is increasing rapidly, which is increasing land and construction costs, creating a major shortage of affordable housing - The rapid economic expansion in Baldwin County cannot be sustained without improvements in the availability of affordable housing - The need for rental housing in Mobile County is approximately 26,000 rental housing units - The need for affordable rental housing in Mobile County is approximately 11,500 rental housing units - The need for owner-occupied housing units in Mobile County is approximately 16,900 housing units - The need for owner-occupied housing units in Mobile County for households earning less \$50,000 is approximately 11,000 housing units - The need for rental housing in Baldwin County is approximately 4,700 rental housing units - The need for affordable rental housing in Baldwin County is approximately 2,700 rental housing units - The need for owner-occupied housing units in Baldwin County is approximately 12,000 housing units - The need for owner-occupied housing units in Baldwin County for households earning less \$50,000 is approximately 14,000 housing units - While all of the social service systems are strained by the additional number of clients due to the hurricane, most are doing a very good job - The volunteer organizations are, for the most part, well meaning and doing a good job - Coordinating the volunteer organizations is an ongoing problem - As a region, the Mobile MSA is recovering from the effects of Hurricane Katrina in a reasonable and well-paced manner. - Building codes need to be strengthened, coordinated and applied in a reasonable and orderly manner - Improving the building codes should help keep insurance companies writing policies in the coastal areas - The cost of insurance will continue to rise at an extremely high rate, especially near the Coast # **Chapter 5. Literature Review of Best Practices of Disaster Mitigation Strategies** A literature search was utilized to collect information on best practices for developing appropriate and effective hazard mitigation, response and recovery plans. Search parameters focused on policies and strategies that encourage the development of disaster resistant communities, and support capacity development to sustain business continuity and economic sustainability. The literature review indicates that many states and regions provide good examples of approaches, governance and planning structures, and operational strategies for mitigation, response and recovery. However, the states of California, Florida, and North Carolina and the two regions of Charleston County, South Carolina, and Houston/Galveston, Texas were selected because of their innovative and effective ideas, and for their purposeful implementation of a mitigation system that responds to change and encourages sustainable growth. The emphasis, in all of the programs described, is for the authority of the Governor's office to facilitate inter-agency collaboration, and for all entities involved in the delivery of service to utilize technology to support communication and information transfer. Planning takes place at the local, regional and state levels, requiring priority attention be given to the integration of these plans with other planning efforts. The presentation of these Best Practices has been consolidated into a case study format to provide the reader with information relevant to identifying approaches that are suitable for implementation in Alabama. # Methodology Literature research and review was undertaken with an emphasis on various factors: - similar hazard conditions and experiences to Alabama - incorporation of technology as a resource for informed decision making and for effective, secure communication - governance and planning structure that involves a broad base of stakeholders - processes based on minimum standards and protocols that result in effective information and planning - innovative and effective approaches and solutions to hazard mitigation, response, and recovery - examples of effective regional collaboration ### **Best Practices Showcase** The following case studies highlight the thoughtful and proven approaches of several states and regions that have developed effective policies and strategies to deal with significant natural hazards. All of the examples draw on legislative authority for deployment and implementation. Each of the case studies offers a unique approach and innovative solutions to the same problem. ### **California** California has two state agencies with the responsibility of functions relating to hazard mitigation, response, and recovery: The Governors Office of Emergency Services and the Governor's Office of Planning and Research. The Office of Emergency Services (OES) provides leadership and coordination for the State Emergency Plan, coordinates response efforts of state and local agencies to ensure maximum effect with minimum overlap, and coordinates the integration of federal resources into state and local response and recovery operations. The Governor's Office of Planning and Research provides legislative and policy research and support to the Governor's office and Cabinet. In addition they are the State's Clearinghouse with three main functions: 1) coordinate state review of several federal grants programs; 2) provide technical assistance on land use planning; and, 3) coordinate state level review of environmental documents pursuant to the California Environmental Quality Act (CEQA). Together, these two agencies develop the resources and policy input that enables California local and regional agencies to be equipped to respond to challenging hazards. The Office of Emergency Services' primary Hazard Mitigation and Risk Management goal is to support and assist local, state government, and private sector to integrate hazard identification, risk assessment, risk management and prevention into a comprehensive approach to hazard mitigation. They focus on improving local and regional capabilities, the continuous improvement of information management systems, the improvement of regulations for emergency management, the improvement and functionality of the Response Information Management System (RIMS) including the integration of geographic information management systems, the facilitation of seamless electronic communication capabilities statewide, and procedures to utilize volunteers and volunteered resources to compliment local, state and federal agency personnel. The State of California crafted the first formal multi-hazard mitigation plan in 2004, but has successfully been implementing hazard mitigation plans since 1986. The multi-hazard planning process involved the following: - active participation by state agencies with key hazard mitigation roles - outreach, technical assistance, and education at the local, regional, and tribal levels regarding the development of statewide plan, and development and adoption of local plans - participation of public citizenry to review and comment on statewide plan The process which led to the development of the 2004 State of California Multi-Hazard Mitigation Plan resulted in the recognition by the Governor's Office that an executive order would facilitate the management and oversight of all functions relating to disaster preparedness and mitigation. Executive Order W-9-91 gives the Director of OES the ability to assign specific emergency functions to state agencies through administrative orders. These events led to the formal constitution of the State Hazard Mitigation Team (SHMT) which is comprised of agencies that have primary responsibility for specific state-mandated hazard mitigation activities. The SHMT meets at least quarterly, sharing the responsibilities to actively work
on the development of a sustainable State 94 Hazard Mitigation Program. Each member reports on their agency's progress toward achieving planned goals, changes in the hazard environment, and new opportunities made available through advancements in technology and knowledge that can benefit approaches and processes. Through collaboration and rigorous planning efforts, the Office of Emergency Services has developed a large number of planning handbooks and tools to assist local governments, professional and volunteer emergency personnel, private business and citizens in their preparation for hazards and disasters. All this information is easily accessible in pdf formats at the agency website (www.oes.ca.gov). #### Florida The Florida Department of Community Affairs (DCA) is the lead state-coordinating agency for Emergency Management, and State Planning and Housing and Community Development related issues, as designated by the Florida Governor and Legislature. The Department of Community Affair's Division of Community Planning plays a lead role in implementing the State of Florida's "Growth Management Act" (Chapter 163, Part II, the *Local Government Comprehensive Planning and Land Development Regulation Act*) and the Development of Regional Impact and Areas of Critical State Concern Programs (Section 380.05 and 380.06 of Chapter 380, the *Environmental Land and Water Management Act*). DCA provides leadership to the State Hazard Mitigation Plan Advisory Council (SHMPAC) which involves representation from various state and federal agencies and include: Department of Community Affairs, Department of Agriculture and Consumer Services, Department of Environmental Protection, Department of Health, Florida Department of Law Enforcement, Water Management Districts, Regional Planning Councils, FEMA, US Army Corps of Engineers, National Resources Conservation Service, National Weather Service, National Forest Service and the Small Business Administration. In addition, several non-profit agencies and educational institutions served as members of the SHMPAC, showcasing the importance of volunteer services, including: the Federal Alliance for Safe Homes (FLASH), Florida Interfaith Networking in Disasters (FIND), the American Red Cross, Florida Emergency Preparedness Association, Florida Floodplain Managers Association, Florida League of Cities, Florida Association of Counties, Florida International University-International Hurricane Center, Florida State University and University of Florida. DCA administers most of the traditional mitigation related programs as well as the Comprehensive Growth and Development program, which manages the local comprehensive planning process and the Florida Building Code Program, which oversees the statewide, unified building code. These two programs were designed to have long term impact on natural resources and land use, as they guide new development. In addition, the Department oversees several programs that complement the statewide implementation program which includes: Small Cities Community Development Program, Affordable Housing, Rebuilding Waterfronts, the Home and SHIP programs and the Manufactured Building Program. Each of these programs has adopted a policy that all projects submitted for funding must have accompanying endorsement from the appropriate Local Mitigation Strategy Working Groups. The Federal Emergency Management Agency (FEMA) programs administered by the State of Florida include: the Hazard Mitigation Grant Program, the Pre-Disaster Mitigation Grant Program, the 406 Mitigation Program under the Public Assistance Program, the Flood Mitigation Assistance Program, the State Assistance Office for National Flood Insurance Program, the Hurricane Planning Program and the Dam Safety Program, and the Emergency Management Project Grant Program. All of these programs have representation on the State Hazard Mitigation Plan Advisory Council (SHMPAC). Florida State entities, associations and non-profits are actively involved in the Emergency Management Accreditation Program (EMAP), a voluntary review process for state, territorial and local emergency management programs. EMAP was created by a group of national organizations to support continuous improvement in emergency management capabilities. Florida has implemented a statewide program called "Florida Prepares". This program promotes building disaster resistant communities through the formation of local partnerships that include the local emergency management program, faith based organizations, the local business community, and other community organizations. These partners develop strategies that involve all sectors of the community in preparedness, response and recovery activities. "Florida Prepares" also works with the Governor's Front Porch Initiative which focuses on assistance to low income and minority populations. To assist and alert citizens and visitors on all matters relating to hazard mitigation, preparedness, response and recovery, Florida's Division of Emergency Management has developed an effective, easy to use website, www.FloridaDisaster.org. This website provides information on all hazards likely to affect Florida, suggestions and planning tools for families, persons with disabilities, businesses and even information on building codes and the retrofitting/building of hazard resistant homes. ### **North Carolina** The State of North Carolina designated the North Carolina Division of Emergency Management (NCDEM) in the North Carolina Emergency Management Act of 1977 (NCGS 166A-5 (3) (b) as the body responsible for the preparation and maintenance of State plans for manmade and/or natural disasters. The State Hazard Mitigation Advisory Group membership illustrates North Carolina's approach to including broad representation from state and federal government agencies, non-profit and environmental organizations, associations, education, planning and GIS disciplines. The State's Goal is to "Reduce the State's vulnerability and increase its resilience to natural hazards, in order to protect people, property and natural resources". The plan has four straight forward objectives, each with three to five strategies with the long-term purpose of institutionalizing a statewide hazard mitigation ethic. Three objectives stand out as operational guidelines: - Increase capacity at local and statewide level - Improve communication, collaboration and integration among stakeholders; and - Increase public awareness - 1) To increase capacity at the local and statewide level, the strategy is to coordinate and cooperate with partners at all government levels in planning and use of best technology. This includes incorporating a progressive geographic information system as the primary tool for spatial data management and as a recognized essential tool in decision making. - 2) To improve communication, collaboration and integration among stakeholders, the plan calls for data coordination, and agreement on protocols used for collection and analysis of hazard risks and vulnerabilities. - 3) To increase public awareness, the plan suggests three approaches: 1) direct public outreach—publications and use of special events, 2) media outreach—maximize partnerships with news media, and 3) website outreach—provide information and materials on hazards and mitigation on the internet. In addition to the public, the plan emphasizes communication, outreach and training to local public officials on a variety of topics, including GIS ("Utilizing GIS for Hazard Mitigation Planning"), planning, and funding and technical assistance resources for local programs. The in-depth nature of the training suggests the level of responsibility at the local level is relatively high, demanding that the local leadership is active as participants and contributors to the planning and implementation process. ### **Charleston County, South Carolina** Charleston County has a population of approximately 330,000 and includes the Cities of Charleston, Folly Beach, Isle of Palms and North Charleston in addition to eleven townships, including James Island, Kiawah Island, Seabrook Island and Sullivan's Island. Established in the late 17th century, Charleston and the surrounding communities have a rich historic and cultural patrimony important not only to North Carolina but also to the Nation. In large part, Charleston County consists of coastal communities, surrounded by water and the natural environment. A significant amount of the Charleston Regional Hazard Mitigation Plan is focused on dealing with flooding and mechanisms to mitigate damage to existing historic buildings and to prevent building and construction in vulnerable areas. Charleston County emerges as a strong example of extensive collaboration between local jurisdictions in planning, community preparedness, and outreach programs. The region boasts the involvement of twelve local communities in the rigorous national FEMA Community Rating System program, as well as "Project Impact". "Project Impact" involves the public, private and non-profit sectors in forming partnerships for hazard preparedness and response. The Charleston Area focuses primarily upon floods, hurricanes, earthquakes, tornadoes, fires, hazardous material incidents and terrorism activities. The Charleston County Project Impact goals are incorporated into the Charleston Regional Hazard Mitigation Plan, and the public-private network of the organization is linked to the planning group of the Hazard Mitigation Plan. The plan has several interesting elements. Preventive Activities focus on the development and enhancement of regulations that deal with floodplains, beachfront, storm water management, wetlands, stream-dumping, coastal erosion, water quality, building-related codes and the preservation of open space. Although this plan represents a population of only 330,000, they have given
thought and have developed responses to challenges that plague all coastal and floodplain areas. Their solutions for property protection are many and span the gambit from public facilities to historic buildings to public housing. An example follows: - Adopt voluntary standards for single-family residence construction that exceed minimal building code requirements for wind and seismic design - Develop a voluntary set of specification that exceed minimal code to encourage builders and property owners to construct or retrofit their homes in a more hazard resistant manner - Support demonstration projects where residents may learn how to protect their homes from hazard events - Sponsor educational programs for design professionals, contractors, building code officials, insurance agents, etc, on regulations and codes - Design new publicly owned buildings to exceed minimal hazard resistance design criteria - Encourage lenders to provide low interest rate loans for the retrofitting of structures for hazard resistance - Establish a volunteer network to assist elderly/infirm property owners with installing glazing protection when a hurricane warning is issued - Develop educational materials to educate residents about hazard resistant construction techniques to protect property from hazard-related damage The Charleston Region also boasts an annual Status Report for their Action Plan which follows the progress of proposed projects, which are assigned to a lead agency for responsibility in implementation. Overall, the Charleston Regional Hazard Mitigation Plan is a good example of comprehensive planning that takes into consideration growth, historic preservation and respect for the natural environment and its challenges. ### **Houston-Galveston Area Council, Texas** The Houston-Galveston Area Council (H-GAC) is a region-wide voluntary association of 133 local governments in a thirteen-county area spanning 12,500 square miles and containing approximately 5.4 million people. The regional emergency preparedness plan focuses on the structural framework of the inter-jurisdictional communication and governance in times of crisis response. This framework for regional and inter-jurisdictional collaboration contains several areas of emphasis: - Communications protocol and interoperable communications equipment - Special operations units and first responder teams - Strategies for public works - Strategies for public health - Strategies for community outreach - Strategies for use of federal, state, regional and local resources 98 Since the region covers a large geographic area, the approach has been to develop in-depth strategies focused on local first responder resources. In addition, the strategies are contained in a detailed handbook that provides guidance on uniform protocol, specific recommendations for improving local jurisdictional technology and training exercises, in order for the responder resources to function as an overall regional team. Handbooks have been developed both for first responder and elected officials. The system has been developed to the point of organizing a Regional Incident Command System (RICS) which is a set of common procedures for organizing personnel, facilities, equipment and communications at the scene of the incident. The Governor of Texas, Rick Perry, organized the *Governor's Task Force on Evacuation, Transportation and Logistics* to learn from the response and recovery of hurricanes Katrina and Rita. The task force's report documented several lessons learned and the highlights of their recommendations follow: - Days of advance planning must precede a hurricane to insure the designation of a central authority to coordinate the many jurisdictions involved - An organized command structure can help minimize miscommunication and missteps when multiple jurisdictions must work cooperatively - Independent school districts play an integral role in evacuations, supplying trained drivers and transportation fleet for evacuations, and shelters along the evacuation route - Local officials should identify and document special needs population as well as residences where medical or handicap vehicles may be required for evacuation - State agencies and the private sector should develop a detailed plan to address fuel needs along major evacuation routes - Traffic control plans need to detail contra-flow and remerged traffic options to provide guidance to state and county law-enforcement to prevent bottlenecks and allow access to medical and emergency personnel - Targeted public outreach effort, extending beyond public service announcements, should occur throughout the entire period of hurricane risk. The Task Force report also sited recommendations from the National Incident Management System (NIMS), the nationally accepted framework for planning and response to hazards. The NIMS recommends that a Regional Unified Command (RUC) structure be organized to better plan and manage evacuations. As a result of these recommendations, Governor Perry ordered statewide adoption of NIMS. #### **Summary** The review of approaches taken in the above sited States provides a range of ideas and recommended actions that are suitable to the situations and conditions of those particular places. These ideas, in conjunction with knowledge of Alabama and its existing conditions, are used as input for the development of recommendations that enhance the State's response and economic recovery from hazards. #### **Chapter 6. Capacity Development** The major economic development organizations for each of the 24 Katrina-impacted counties were analyzed to determine the capabilities of the organization and to identify needed training or technical assistance each organization might need to perform at a more effective level. The analysis was conducted by telephone interviews with organizational administrators and statewide organization association staff members. The following questions were utilized in the interviews: #### **Capacity Development Survey Questions (telephone survey)** - 1. What economic development programs or services does your organization provide? - 2. What is the target service area for the economic development programs or services you provide? - 3. How are you organized to provide the economic development services you offer? - 4. In rank order, what do you need in terms of training, professional development or technical assistance to make your organization more effective in delivering your economic development services or programs? Summary findings by county are noted below. Detailed agency information can be found in the Appendix. #### **Baldwin County:** South Alabama Regional Planning Commission Capabilities: Aging programs, community development, employment and economic development, comprehensive planning and technical assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). Baldwin County Economic Development Alliance Capabilities: Business finance information, incentives, education and training for existing businesses and entrepreneurs. Needed training or technical assistance and source(s) of assistance: Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University). Alabama Gulf Coast Area Chamber of Commerce Capabilities: Provides information regarding Baldwin County schools, economic development alliance, the cities of Gulf Shores, Orange Beach, emergency management agency, and retirement information. Also provides demographics information. 100 Needed training or technical assistance and sources(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### Central Baldwin Chamber of Commerce Capabilities: Acts as a spokesperson for the business and professional community in the area and translates into action the group thinking of its members. The Chamber also has a direct relationship with other chambers and economic alliances in the county and area. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### Eastern Shore Chamber of Commerce Capabilities: Provides information for visitors, works with businesses in the community to provide important information regarding financing, taxation, data regarding business growth. Maintains a relationship with SCORE, a group of retired businessmen and professionals, to aid other business people. Needed training or technical assistance and sources(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council
of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### North Baldwin Chamber of Commerce Capabilities: Represents Bay Minette, Blacksher, Bromley, Carpenter's Station, Clear Springs, Crossroads, Douglasville, Dyas, Gateswood, Hall's Fork, Horseneck Fork, Hurricane, Latham, Little River, Lottie, Perdido, Pine Grove, Phillipsville, Rabun, Stapleton, Steelwood, Stockton, Tensaw, Vaughn, White House Fork. Provides exposure for the surrounding cities, has demographic information, provides services from SCORE. Provides information regarding other chambers in the count as well as information regarding Economic Development alliances. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); #### South Baldwin Chamber of Commerce Capabilities: Provides demographic information, tax information, and links to other economic alliances. Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Bibb County**: West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### West Alabama Chamber of Commerce Capabilities: Provides information regarding demographics, development incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Choctaw County:** Choctaw County Chamber of Commerce and Community Development Foundation Capabilities: Provides economic and demographic information, development incentive information, real estate and business development opportunities. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of industrial recruiting, roles of partner organizations in industrial recruiting)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA). #### Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program). #### **Clarke County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program). Clarke County Development Foundation Capabilities: Offers information regarding properties available, inventory of companies in Clarke County, tax incentives and state economic development information. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process) - Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA). #### Jackson Area Chamber of Commerce Capabilities: Provides demographics information, real estate information, business assistance through workshops, counseling sessions and links to other chambers and economic alliances. Needed training or technical assistance and source(s) of assistance: Rural and small town economic development issues (Your Town Alabama program); Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Colbert County**: Northwest Alabama Council of Local Governments Capabilities: Aging services, community development, economic development, planning, technical assistance, court referral assistance. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). #### Shoals Economic Development Authority Capabilities: Provides information regarding properties available, existing companies, tax incentives and tax information. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). #### Shoals Chamber of Commerce Capabilities: Provides information regarding demographics, also links to other sources for new or existing businesses to help with issues or concerns, relationship with SCORE, and financial information. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. North Alabama Industrial Development Association (NAIDA) Capabilities: Industrial recruiting, list of available industrial buildings and sites, demographic data and economic statistics (12-county service area). Needed training or technical assistance and source(s) of assistance: Industrial recruiting strategies and approaches; marketing strategies for industrial buildings and sites; working with small towns and rural communities- Alabama Development Office (ADO), Economic Development Partnership of Alabama (EDPA), Your Town Alabama program. #### **Cullman County:** North-Central Alabama Regional Council of Governments Capabilities: Aging services, community development, community planning and technical assistance. Needed training or technical assistance and sources(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). Cullman County Economic Development Office Capabilities: Provides information regarding securing funding for projects and improvements. Offers links to various websites regarding local and state agencies and county development. Needed training or technical assistance and source(s) of assistance: Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University). Cullman Economic Development Agency Capabilities: Provides real estate information, tax and incentive information, and financial information. Also provides workforce information. Provides links to other valuable resources that are available. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office
(ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. North Alabama Industrial Development Association (NAIDA) Capabilities: Industrial recruiting, list of available industrial buildings and sites, demographic data and economic statistics (12-county service area). Needed training or technical assistance and source(s) of assistance: Industrial recruiting strategies and approaches; marketing strategies for industrial buildings and sites; working with small towns and rural communities- Alabama Development Office (ADO), Economic Development Partnership of Alabama (EDPA), Your Town Alabama program. #### **Dallas County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). Selma and Dallas County AL Economic Development Authority Capabilities: Provides information regarding existing businesses, real estate information, financial information, and statistics. Economic development is aligned with the Alabama-Tombigbee Regional Commission. This agency works for various counties in AL to secure development. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion-CCAA, ADO, BCA. #### **Greene County:** West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). West Alabama Chamber of Commerce Capabilities: Provides information regarding demographics, development, incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. Greene County Industrial Development Board Capabilities: Provides information regarding labor force, taxes, financial information, incentives, real estate information, and links to other resources. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion-CCAA, ADO, BCA. #### **Hale County:** West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). West Alabama Chamber of Commerce Capabilities: Provides information regarding demographics, development, incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Jefferson County:** Regional Planning Commission of Greater Birmingham Capabilities: Aging programs/services, community development, economic development, community planning and technical assistance. Needed training or technical assistance and source(s) of assistance: Jefferson County Office of Economic Development and Industrial Development Authority Capabilities: Provides information regarding business loans, incentives, tax information, and information regarding the county. Needed training or technical assistance and source(s) of assistance: Economic development finance (EDAA- CLEO program; National Development Council- Economic Development Finance Course). Birmingham, AL: Office of Economic Development (part of the Mayor's Office) Capabilities: Provides services regarding financial information, agencies to support economic growth, and answers questions regarding issues of economic growth. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### Birmingham Regional Chamber of Commerce Capabilities: Offers a range of information regarding finances, business forms, contacts, and a team of people to help businesses relocate or succeed. Also provides research information regarding demographics and other information that potential businesses would need. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### Gardendale Chamber of Commerce Capabilities: Provides information for prospective residents, also offers demographic information and links to other area chambers. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### Hoover Chamber of Commerce Capabilities: Provides information and assistance to new and existing businesses in Hoover and links to other agencies in the Birmingham area, as well as state agencies that can provide assistance to businesses. Through the website, promotes businesses located in the Hoover area. The Chamber has an Economic Development Committee. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Lamar County:** West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. West Alabama Chamber of Commerce Capabilities: Provides information regarding demographics, development incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. West Alabama Economic Development Agency Capabilities: Provides information regarding demographics, available properties, incentives, and financial information. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. ####
Lauderdale County: Northwest Alabama Council of Local Governments Capabilities: Aging services, community development, economic development, planning, technical assistance, court referral assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). Shoals Economic Development Authority Capabilities: Provides information regarding properties available, existing companies, tax incentives and tax information. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. North Alabama Industrial Development Association (NAIDA) Capabilities: Industrial recruiting, list of available industrial buildings and sites, demographic data and economic statistics (12-county service area). Needed training or technical assistance and source(s) of assistance: Industrial recruiting strategies and approaches; marketing strategies for industrial buildings and sites; working with small towns and rural communities- Alabama Development Office (ADO), Economic Development Partnership of Alabama (EDPA), Your Town Alabama program. #### **Madison County:** Top of Alabama Regional Council of Governments Capabilities: Aging services, community development, economic development, community planning and technical assistance. Needed training or technical assistance and source(s) of assistance: Working with small towns and rural communities (Your Town Alabama program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development and comprehensive planning (Alabama Chapter- American Planning Association/University of North Alabama training courses); Regional economic development issues (Alabama Association of Regional Councils annual training conference). Chamber of Commerce of Huntsville/Madison County Capabilities: Provides real estate information, financial information, tax information for potential businesses. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. North Alabama Industrial Development Association (NAIDA) Capabilities: Industrial recruiting, list of available industrial buildings and sites, demographic data and economic statistics (12-county service area). Needed training or technical assistance and source(s) of assistance: Industrial recruiting strategies and approaches; marketing strategies for industrial buildings and sites; working with small towns and rural communities- Alabama Development Office (ADO), Economic Development Partnership of Alabama (EDPA), Your Town Alabama program. #### **Marengo County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). Demopolis Industrial Development Board Capabilities: Provides information regarding demographics and available real estate. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Marion County:** Northwest Alabama Council of Local Governments Capabilities: Aging services, community development, economic development, planning, technical assistance, court referral assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### Community Development Foundation Capabilities: Provides information regarding real estate properties, incentives, demographics and information for Marion County. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development finance (EDAA- CLEO program; National Development Council-Economic Development Finance Course). #### Guin Industrial Development Board Capabilities: Provides real estate information and demographic information regarding the county and surrounding area. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development finance (EDAA- CLEO program; National Development Council-Economic Development Finance Course). #### Hamilton Chamber of Commerce Capabilities: Provides information for established businesses and prospective businesses, offers links to agencies, and promotes economic development. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Mobile County:** South Alabama Regional Planning Commission Capabilities: Aging programs, community development, employment and economic development, comprehensive planning and technical assistance. Mobile Area Chamber of Commerce Capabilities: Provides information regarding real estate, financial information and incentive plans, international trade opportunities, demographics, and information about the area. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University). Chickasaw Chamber of Commerce Capabilities: Offers lists of all businesses located in city. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Monroe County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### Monroeville Chamber of Commerce Capabilities: Provides demographic information and also commercial real estate information; economic development is aligned with the Alabama –Tombigbee Regional Commission. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Perry County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Perry County Chamber of Commerce Capabilities: Provides demographic information and also commercial real estate information; economic development is aligned with the Alabama –Tombigbee Regional Commission. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements,
steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Pickens County:** West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### West Alabama Chamber of Commerce Capabilities: Provides information regarding demographics, development, incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Advanced economic development financing (National Development Council- Economic Development Finance Course); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University). West Alabama Economic Development Agency Capabilities: Provides information regarding demographics, available properties, incentives, and financial information. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development finance (EDAA- CLEO program; National Development Council-Economic Development Finance Course). #### **Sumter County:** Alabama-Tombigbee Regional Commission AU/UA Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. #### **Tuscaloosa County:** West Alabama Planning and Development Council Capabilities: Aging services, community development, economic development, planning, technical assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### Tuscaloosa Chamber of Commerce Capabilities: Provides information regarding demographics, development, incentives, real estate, and business opportunities. Needed training or technical assistance and source(s) of assistance: Advanced economic development finance (National Development Council- Economic Development Finance Course); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University). #### Tuscaloosa County Industrial Development Authority Capabilities: Provides services for cities of Tuscaloosa, Northport, Brookwood, Vance, Coaling, Lakeview, and Coker. Involved in industrial recruitment and expansion of existing businesses in Tuscaloosa County. Offers information regarding finances, site selections, and incentives. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development finance (EDAA- CLEO program; National Development Council-Economic Development Finance Course). #### **Washington County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). #### **Wilcox County:** Alabama-Tombigbee Regional Commission Capabilities: Aging services, community development, economic development, community planning, technical assistance, rural transportation. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). Wilcox County Economic Development Capabilities: Economic development is aligned with the Alabama-Tombigbee Regional Commission. Focuses on economic development for Wilcox County. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. Wilcox Area Chamber of Commerce Capabilities: Provides information regarding the Renewal Community tax incentives and county demographic data. Needed training or technical assistance and source(s) of assistance: Economic development basics (infrastructure requirements, steps in the development process, overview of recruiting, partners/roles in the economic development process)- Alabama Development Office (ADO), Chamber of Commerce Association of Alabama (CCAA), Business Council of Alabama (BCA); Working with existing businesses and industry interested in expansion- CCAA, ADO, BCA. #### **Winston County:** Industrial Development Authority of Winston County Capabilities: Assistance for existing industries; industrial recruiting. Needed training or technical assistance and source(s) of assistance: Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Economic development finance (EDAA- CLEO program; National Development Council-Economic Development Finance Course). Northwest Alabama Council of Local Governments Capabilities: Aging services, community development, economic development, planning, technical assistance, court referral assistance. Needed training or technical assistance and source(s) of assistance: Economic development process (Economic Development Association of Alabama/EDAA- CLEO/Community Leaders Educational Opportunity program); Alabama-specific economic development issues (Intensive Economic Development Training Course, Auburn University); Rural and small town economic development strategies (Your Town Alabama program); Economic development finance (EDAA-CLEO program; National Development Council- Economic Development Finance Course). North Alabama Industrial Development Association (NAIDA) Capabilities: Industrial recruiting, list of available industrial buildings and sites, demographic data and economic statistics (12-county service area). Needed training or technical assistance and source(s) of assistance: Industrial recruiting strategies and approaches; marketing strategies for industrial buildings and sites; working with small towns and rural communities- Alabama Development Office (ADO), Economic Development Partnership of Alabama (EDPA), Your Town Alabama program. #### **Summary of Capacity Development Needs by Organization Type** Based on the findings of the capacity development survey, the rank-ordered needs for each organization type are summarized below: - Regional Planning and Development Commissions - 1. Alabama-specific economic development issues (how to address or respond to Alabama-specific or region-specific economic development issues) - 2. Economic development finance - 3. Rural and small town economic development approaches and strategies - 4. Understanding the basics of economic development and the economic development process - Chambers of Commerce - 1. Basics of community infrastructure (water, sewer, electricity, etc.)- general understanding of how community infrastructure works - 2. Understanding of the basics of the economic development process- business and industrial recruiting, chamber roles in the development process, etc. - 3. Working with existing businesses and industries - 4. Alabama-specific economic development issues (how to address and respond to Alabama-specific economic development issues) - Economic Development Alliances, Foundations, Authorities, Offices, Agencies, and Boards - 1. Economic development finance - 2. Understanding the basics of the economic development process - 3. Alabama-specific economic development issues (how to address and respond to Alabama-specific economic development issues) - 4. Rural and small town economic development approaches and strategies #### **Chapter 7. Recommendations** Through the research and analysis process that resulted in this document, the research team had the opportunity to review a broad and detailed range of information. This information included not only the data
collected and developed by the team specifically for the scope of work for this project; but, also, the comprehensive economic development strategies of the various regions, the hazard mitigation plans statewide, the contracted studies on housing, and the reports of existing conditions and recovery plans that were developed post-Katrina. This process has informed the research team, providing insight and ideas to improve and enhance Alabama's capabilities of mitigating hazards. Our recommendations follow: #### Build local capacity through leadership development, strategic planning and training Provide workshops and discussion forums for local elected officials and citizens in order to have better informed local decision making related to mitigation, response, and recovery. Emphasize the importance of local and regional collaboration for citizen education, disaster mitigation planning, inter-agency communication and rapid deployment of assistance. #### **Improve** *Communication* on Hazard Mitigation at all levels Create an easily navigated and user friendly website that houses essential information, with a clickable map and easy to understand terms, in order to assist citizens to access information on local assistance and basic information about mitigation, rescue and recovery. Provide expanded access to Hazard Mitigation information by cross-listing local, county and statewide plans on various website portals. Utilize graphics and summaries to easily communicate essential information. Enhance the statewide network of professionals and agencies that contribute to the Hazard Mitigation system by developing environmental, natural, and historic resource components. Encourage collaboration on education, outreach and communication between counties and regions. Design a public information and marketing campaign focused on citizens that provides basic information on mitigation, rescue and recovery at the local level, and a website address that leads them to a source that provides more in-depth information. #### **Build Disaster Resistant Infrastructure** Develop a network for regional collaboration for infrastructure development. Promote disaster resistant infrastructure as a long-term strategy with an emphasis on utilities and communication systems. Encourage strategic planning, and public and private partnerships to support implementation. 116 Provide better level of services and support to remote and less developed areas by increasing access to communication networks such as wireless, broadband, and cellular. Evaluate and adopt best practices for replacement infrastructure. Use rebuilding as the opportunity to upgrade systems rather than restore substandard and inadequate systems. #### **Improve Local Resistance to Natural Disasters** Develop a regional team that has the ability to provide education, training and planning support to local communities. This team is knowledgeable on local, county, regional and state protocol and can direct local citizens and elected officials to appropriate resources. Encourage local responsibility for shelters and require an action plan to protect vulnerable populations. In addition to the county level, communities and towns should assess their facilities to determine adequacy as storm shelters; and if they are lacking, a plan should be developed in tandem with the county to remedy the situation. Encourage local responsibility for citizen preparedness. Consider adding information and training materials to the k-12 curriculum (similar to fire prevention week). Through the State of Alabama Building Commission, develop minimum statewide building-related codes to encourage the construction of hazard resistant public buildings. Provide information and training on these standards to elected officials, planners and through professional associations aimed at the building and design trades. Encourage local utilities, water and sewer systems to enhance the hazard resistance of these critical assets. Identify technical and financial resources to assist implementation of local initiatives. Provide training on accessing these resources. Develop state level incentives (tax credits, matching funds pool, etc) to support implementation. #### <u>Improve Information on Existing Conditions and Future Development Needs</u> Develop a network for regional collaboration for the development of information on existing conditions and development needs. Develop standards for information, formats and process for the collection and analysis of existing conditions data. Utilize geographical information mapping systems (GIS) to illustrate existing conditions of infrastructure and economic assets (roads, water systems, sewerage systems, airports, water ports, industrial parks). Develop comprehensive land use and natural resources plans at the county and regional levels. Involve citizens, elected officials, professional staff and experienced planners in the planning process. Develop databases of inventoried information and mechanism to share data with appropriate entities (agencies, public bodies, utilities, etc). Encourage local, county and regional decision makers to review this information in a forum setting on a scheduled periodic basis. ## Improve Economic Response and Recovery from Natural Disasters and Economic Downturns Establish a state-level planning organization with legislative authority to: - Coordinate local and regional plans - Develop and implement state-wide plans - Recommend and monitor state-wide policies regarding building standards, land use, and infrastructure development. Designate a network of professionals and specialists (economic development, environment, natural resources, planning) who are responsible for improving and updating plans at all levels. Set minimum standards and protocol of base information and planning needed at the local, county and regional level. Encourage strategic planning focused on economic development, to include recovery, at the local, county and regional level. Encourage involvement of broad-based citizenry, elected officials, professional staff and professional planning resources. Review the plans at the local and regional level on an annual basis to determine needs and progress towards implementation. ## <u>Promote More Efficient Use of Available Existing Buildings, Sites, Facilities and Infrastructure</u> Create and maintain a database that inventories available facilities that is accessible to public and private development organizations. Design state incentives to promote productive reuse and redevelopment of stagnant buildings. Educate planners, elected officials and development organizations on re-development opportunities and the use of financial and federal tools (Brownfield resources, tax credits, historic designation, bond and other financing options). #### APPENDIX - METHODOLOGY #### **Existing Conditions Review** The existing condition review is a socioeconomic assessment of the project impact area using selected economic and demographic variables. The specific variables are labor force, population, unemployment rate, per capita income, average wage per job, number of firms (all registered economic entities), employment, and economic output. We use firms and economic entities interchangeably in this report. The review involved data collection and analysis of the region's current condition and historical trends by county. The main sources of data for the review are Alabama Department of Industrial Relations (ADIR), Global Insight, Dun & Bradstreet, U.S. Bureau of Economic Analysis (BEA), U.S. Bureau of Labor Statistics (BLS), and U.S. Census Bureau. #### **Population Projections** Population projections are generated using an in-house cohort-component model developed by the Center for Business and Economic Research (CBER). The model is driven by measured demographic change including population growth (or decline) between 1990 and 2000 and recent county birth and death rates. Any remaining population change is assumed to be the result of migration as people move into and out of the county during the decade. Net migration is calculated as the residual between the 2000 Census count and the 1990 tally after adding births between 1990 and 2000 and subtracting deaths. Announced changes in group quarter population and permitted and ongoing real estate developments are also taken into consideration. Assumptions about future migration trends are key factors in the projections process. Age groups which have been experiencing strong in-migration are unlikely to see in-migration continue at the same rate, so migration expectations for these cohorts are generally dampened during each five-year projection period. Similarly, age groups having more residents move out than in will likely not experience the same level of out-migration in the future. The demographics of aging will naturally come into play to dampen population growth, with the number and percent of population 65 and over increasing rapidly as the first of the baby boom generation enter this age group in 2011. Since recent population estimates data are available, population projections have been modified to account for the trend between April 1, 2000 and July 1, 2005 using Census Bureau estimates. Annual rates of change are calculated for the various age groupings for this time period and used in the projections model, which works in five-year increments. #### **Economic Forecasts** Economic output and employment forecasts of the county economies are made to 2030 in five-year increments at the one-digit SIC level. County versions of the Alabama Econometric Model (AEM) are used to make the economic forecasts. The AEM is developed by CBER based on Global Insight's macroeconomic forecasting model. At the one-digit SIC level, the sectors are (in parentheses are the two-digit SIC industries that make up the sector and in some cases an acronym): Agriculture, Fisheries, Forestry, and Farming (AFFF, SIC 01-09);
Mining (SIC 10-14); ``` Construction (SIC 15-17); Manufacturing (SIC 20-39); Transportation, Communications, and Utilities (TCPU, SIC 40-49); Wholesale and Retail Trade (SIC 50-59); Finance, Insurance, and Real Estate (FIRE, SIC 60-67); Services (SIC 70-89); Government (SIC 91-97); ``` AEM is a simultaneous equation model with more than 250 equations, including approximately 230 stochastic equations and 38 identities. The simultaneous equation structure captures the interrelationships and feedbacks among economic variables and provides consistent measures of economic activity across all sectors of the state economy, including the gross state product (GSP), employment, wage rates, and income. This consistency is achieved because all of the equations included in the model are solved simultaneously. Simultaneous equation econometric models are based on sound statistical methodology that enables the testing of estimated structural relationships. These models are powerful tools for regional economic forecasting and economic impact analysis because they represent a compromise between simplistic economic base models and detailed input-output models. AEM consists of five major components or blocks, each consisting of a set of equations for every major sector and industry in the state economy. **Output Block.** This models gross output in 1996 dollars (real gross output) for the major sectors. In general, the component of GSP originating from a state sector is influenced by the national counterpart, aggregate state demand as represented by total real personal income, and competitive factors such as the relative tax burden and the relative wage rate. U.S. output and state total personal income are positively related to output. Typically, a negative relationship exists with the relative tax burden variable as higher state and local taxes reduce output. A lower relative wage rate tends to increase investment and production. Total GSP is obtained through the use of an identity that sums up each sector's output. The general functional form of the output equation is: State sector real output = $F(U.S. \text{ same sector output, relative sector wage rate, relative tax burden, } \dots)$ For sectors such as trade and finance, insurance, and real estate (FIRE), the state real personal income could be a better driving force of the output variable because internal demand tends to play a stronger role. The final selection of independent variables for the output equation depends on model fitness and is therefore determined empirically. Use of state real personal income as the driving variable introduces more feedback effects in the model through the output-employment-income relationship. **Employment Block.** This block models demand for labor. Each sector's wage and salary employment is derived from its real gross output and real wage rate. Theoretically, real gross output should be positively related to employment, while the real wage rate has a negative relationship. The total state wage and salary employment is obtained as the sum of the employment for each sector. The general functional form of the employment equation is: State sector wage and salary employment = F(Same state sector real output, real sector wage rate, ...) **Unemployment Rate.** State unemployment rate is typically a function of the U.S. unemployment rate and total state employment or the change in total state employment. The state unemployment rate is positively related to the U.S. unemployment rate and negatively related to the level of state employment or the change in total state employment, as rising employment creates additional aggregate demand generating downward pressure on unemployment. The general functional form of the unemployment rate equation is: State unemployment rate = F(U.S. unemployment rate, change in or actual state total employment, ...) **Wage Rates.** Each sector's wage rate is explained by the corresponding U.S. sector wage rate and the state unemployment rate. While the state wage rate has a tendency to move together with the U.S. wage rate, its rise can be tempered by a high state unemployment rate. The general functional form of the wage rate equation is: State sector wage rate = F(corresponding U.S. sector wage rate, state unemployment rate,...) **Income Block.** Wages and salary income is obtained by multiplying wages and salary employment by the wage rate for each sector and then summing up across the sectors. Other income categories such as dividends, interest, and rent; transfer payments; other labor income; proprietors' income; and adjustment for residence are driven by their national level counterparts. The general functional form of the income equations are: State income category = F(The Corresponding U.S. Income Category, ...). Total personal income is the sum of total wages and salary income and the other income categories. Very often total personal income, deflated by the GNP price deflator, is used to drive the output variables of such sectors as construction, TCPU, FIRE, and services. #### **Economic Impact** Economic impact analysis measures the effects of a specific economic activity or event on a specified geographic area. Examples include the economic impact of a proposed industrial plant on a state or county; the economic impact of an existing industry; and the economic impact of closing a military installation on a state, county, or city. In some cases, federal laws, as well as state and local regulations, require economic impact studies prior to the implementation of a particular policy (relocation of an economic activity, changes in zoning ordinance, etc.). Whatever the justification, impact studies are designed to provide information for instituting policies to mitigate potential negative impacts, and/or facilitate any positive economic impacts. Economic impact analysis is therefore an important decision making tool which can enhance the quality of decisions made, as well as the decision making process in both public and private sectors. The analysis typically focuses on one or more of the major economic indicators: output, employment, and income. The purpose of an impact study usually determines which socioeconomic variable(s) should be monitored. In this study, the primary focus is on all three major indicators and the consequent changes in tax revenues: income, property, and sales taxes. Economic impacts can be classified into two types: direct and indirect impacts. Direct impacts are those that are most obvious and include the wages and salaries of the employees who work directly for a firm or industry, as well as all other expenditures of the firm or industry, including taxes and profits. Indirect economic impacts, often referred to as the "ripple" or "multiplier" effects, occur because of the additional demands arising from new income and expenditures for inputs and products related to the activity under study. The spending activity of supplier organizations and employees may create a demand for the output of the firm or industry under study, creating further economic impacts, also known as induced impacts. For example, a road contractor creates an indirect impact on wholesale and retail industries through purchases of supplies, etc. These trade industries purchase electricity and products from manufacturing industries that also use power. The electricity industry in turn, working with property developers may contract with the road contractor for roads in a new development. Economic impacts include these induced impacts. The combined direct, indirect, and induced effects constitute the total economic impact of the organization being studied. The ratio of the total economic impact to the direct is the multiplier that can be used to summarize the economic effects of the organization on the region or area of focus. Economic relationships do not obey strict geographic boundaries; workers and their incomes, and industry purchases flow across these boundaries enabled by transportation and communication. Thus a portion of the indirect effects of purchases or expenditures may occur beyond the boundaries of the specified region. Such occurrences are called *leakages*, as opposed to *linkages* (supplier-purchaser relationships) within the region. In general a small geographic area will have a small *absolute* economic impact due to a high likelihood of leakage. A large region will have a larger absolute economic impact, but a smaller *relative* economic impact of an individual firm or industry on that area. The closure of one plant within a state, for example, may have only a small relative impact even if the plant employs thousands of workers; the absolute impact could be very large. The important point is that the effect or size of the economic impact is influenced by the size of the study area. If the area is too broadly defined, the relative impact will be small. If narrowly defined, the relative impact will be large. Several methodological approaches are used in estimating economic impacts. These include the construction of econometric models, economic base models, and input-output (I-O) models. Econometric models can be very costly and time-consuming to build. Economic base models require a very detailed set of information that is sometimes not available. The other methodological approaches generate slightly smaller multipliers than I-O models because of assumptions on factors such as input substitution and optimization behavior by economic agents. The I-O modeling framework is used in this study. The technique generates multipliers for the economic activity of interest by focusing on economic interactions among all industries and all other economic transactions in the specified region. Interindustry relationships exist in both a backward direction (suppliers and other upstream linkages and leakages), and a forward direction (distributors, retailers, customers, and other downstream linkages and leakages).
The number and strength of these backward and forward linkages and leakages determines the multiplier effects of the industry. In general products that require a small number of inputs and little additional processing will have relatively small multiplier effects. Complex products requiring thousands of inputs and extensive processing (value added) will have large multipliers, and hence large impacts. The three main types of multipliers—output, income or earnings, and employment—are defined as follows. Output multipliers represent the total dollar change in all industries that results from a \$1 change in output delivered to final demand (final consumption) by the industry under study. Earnings multipliers represent the total dollar change in earnings of households employed by all industries for each dollar of payroll expenditure or each dollar of output delivered to final demand by the industry whose economic impact is being estimated. Employment multipliers represent the total change in the number of jobs in all industries for each direct job or for each million dollars of output delivered to final demand by the industry whose economic impact is being estimated. The nature of the product and technology largely determine the degree of interindustry linkages and leakages (and thus the overall impact), and the specific impact on a region depends upon the degree to which these interindustry relationships are localized. Technology determines inputs and economics determines the geographic source of supply. Inputs purchased outside the economic impact study area constitute a leakage of potential impact. The leakage represents activities of local firms that have no economic impact on the local economy, and provides opportunities for "localizing" such impact. Identifying leakage can provide valuable planning information to local economic development authorities for commercial or industrial development. An activity's maximum impact on a specific area is obtained when all interindustry linkages occur within the area. A system-wide view is required since different firms have different linkages. The I-O technique permits the incorporation of such system-wide perspectives. To estimate the economic impact of the I-85 Extension, linkages between this activity or the industry it belongs to and all its suppliers and customers must be traced. This task is greatly facilitated by the Regional Input-Output Modeling System (RIMS II), an I-O model developed and maintained by BEA. The model is available for every state in the nation, and also for many counties. This study uses RIMS II for the 8-county region. The RIMS II I-O model consists of several hundred industries. Data on each industry reflects the value of inputs used per dollar of output in the production of that industry's output. For example, data for the construction phase shows the value of each input per dollar of product (or service) produced in the state. Since the rows (outputs) are produced by specific industries, they are also columns (inputs). Demand for a particular input will cause supply from the industry that produces it. This then creates demand for the inputs that are used to produce the particular product, and so on. The round-by-round impacts decrease and provide convergence. The I-O model captures the total effect of these rounds of spending as the multiplier effect. RIMS II multipliers for an economy take into account all the linkages within and leakages from that economy. I-O models are based on a table of transaction balances, which ensures economy-wide accounting consistency. Total payments equal total receipts for each producing sector. Aggregate final demand equals aggregate value added. Multipliers are determined mathematically from I-O tables that are constructed from observed data for the economic area of interest. The economy is divided into a number of producing industries or sectors that sell and purchase goods and services to and from each other (*interindustry* or *intersectoral* flows). These interindustry flows are key data. Sector goods and services are purchased by domestic consumers (households), international customers (exports), government (federal, state, and local), and for private investment purposes. These external to production purchases are for direct use and termed *final demand*. Assume an economy with n sectors, let X_i represent total output for sector i, Y_i be final demand for sector i products, and z_{ij} represent interindustry flows. Then for each sector, $$X_i = \sum_{j=1}^n z_{ij} + Y_i \tag{1}$$ If we let a_{ij} represent the I-O technical coefficients where $a_{ij} = z_{ij} / X_j$ so that sectors use inputs in fixed proportions (the constant returns to scale Leontief production function) then the above equation becomes $$X_{i} = \sum_{i=1}^{n} a_{ij} X_{i} + Y_{i}$$ (2) The standard formulation of the basic I-O model and its application, in matrix notation is as follows: Transactions balance: X = AX + Y (3) Solving for X: $X = (I - A)^{-1}Y$ (4) For a change in Y: $\Delta X = (I - A)^{-1}\Delta Y$ (5) where X is the gross output column vector, A is the matrix of fixed I-O coefficients, Y is the final demand column vector, and I is the identity matrix. With this basic model, the resulting output is computed given changes in final demand levels (consumption, investment, government, or exports). The Leontief inverse, $(I - A)^{-1}$, is the source of multipliers for determining impacts in the I-O methodology. The elements of the matrix are really very useful and important. Each captures in a single number, an entire series of direct and indirect effects. Gross output requirements are translatable into employment coefficients in a diagonal matrix that is used together with the Leontief inverse to generate employment impacts. Similar manipulations generate income and earnings multipliers. ## **APPENDIX – CEDS Summary** | PR | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|--|------------------|------|----------------|----------------|---|------------| | 1. | Continue the development of a technological infrastructure that fosters an advanced economy, educational system and social community. | NACOLG
Region | | | | Explore the implementation of wireless technologies within the Central Business Districts of the Shoals area. Seek yearly specific project sites and identify cost estimates to install publicly operated wireless internet within a CBD in the region. | | | 2. | Increase the development of professional employment opportunities that provide services to improve the quality of life for existing and future needs. | NACOLG
Region | | | | Identify and improve necessary infrastructure for establishment of business and industry opportunities within the Shoals. Identify stakeholders and pursue request for proposals by county for a mega industrial park for the NACOLG region. In order to successfully achieve this goal there must be a revenue sharing agreement established within the five counties for the park. | | | 3. | To increase the regional transportation opportunities that provide access to the region in a manner that stimulates economic development while promoting local assets. | NACOLG
Region | | | | Construct the transportation corridors that link the NACOLG regional urban areas to that of adjacent regions. Complete the North-South corridors leading to Patton Island Bridge. The right of way acquisition, utility relocation and construction continue on the south corridors. Widen US 43 from Killen to the Tennessee State line. Secure funding for the U.S. 278 Corridor Study from Cullman to the Mississippi line. Continue to construct and maintain the regional multimodal transportation system. Complete the widening of Alabama State Route 157 from Moulton to Cullman. Initiate the study and analysis of a Shoals area urban mass transit system that interconnects the four cities in the Florence/Muscle Shoals MSA. Complete the development of the Shoals area Bike and Pedestrian Plan through the Shoals Area MPO. | | | PR | OJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|---|------------------|------|----------------|----------------|---|------------| | 4. | To increase
the local transportation opportunities that link up to neighborhoods, cities, and counties to the region. | NACOLG
Region | | | | Initiate planning efforts for regional tourism way finding system for Northwest Alabama. The way finding plan should focus on regional assets for tourism development that should include downtown gateway signs and urban transportation corridors. Each municipality within the Shoals should evaluate the opportunity for unique symbology in relation to their cultural heritage. This evaluation should correspond with completion of a shoals area wayfinding system plan sponsored by Tuscumbia, Muscle Shoals, and Sheffield. | | | 5. | Encourage planning and implementation of strategies that create quality employment that contributes to a higher quality of life for regional communities. | NACOLG
Region | | | | Pursue the establishment of national and state recognitions that celebrate the high quality of life centered on the existing cultural and natural resources. Update municipal officials quarterly on the pursuit of National Heritage Designation for the Shoals. | | | 6. | Support entrepreneurial efforts with education, training and business startup through mentoring, resources and funding. | NACOLG
Region | | | | Continue the development and implementation of regional and local level planning strategies that establish clear and defined investment needed to develop the identified asset. Prepare a detailed 5 year work program with a budget and a series of tasks that must be undertaken each year. | | | PR | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|---|--|------|----------------|----------------|---|------------| | 1. | To increase and improve the local transportation opportunities that link up neighborhoods, cities, and counties | The Shoals,
Colbert &
Lauderdale
Counties | | | | Identify and remove dangerous transportation conflict points throughout the Shoals. Continue to seek funding that provides an equitable dollar match to relocate the Norfolk Southern Rail Line running within the commercial areas of Sheffield, Tuscumbia, and Muscle Shoals. | | | 2. | Foster the sharing of public infrastructure and municipal services provided by the Quad Cities and Shoals area municipalities. | The Shoals,
Colbert &
Lauderdale
Counties | | | | Identify and promote the successful sharing and cooperation of existing municipal and county level services to Shoals residents Establish an ongoing promotional campaign through media and advertising that identifies the cooperation and financial savings of specific Shoals area projects. Identify and implement specific municipal cooperative projects that can be completed in the upcoming economic development year. Initiate a comprehensive recycling facility to process the solid waste in the Shoals. | | | 3. | Encourage and develop local and regional neighborhood types that provide safe and affordable housing in the Shoals area. | The Shoals,
Colbert &
Lauderdale
Counties | | | | Promote the development and implementation of housing initiatives for each of the Shoals area municipalities. Seek funding for housing studies and continue stakeholder education through local planning commissions and civic organizations. Initiate housing analysis studies with accompanying performance criteria for each of the Shoals area municipalities and counties. Coordinate the redevelopment of the Sheffield CBD redevelopment plan with the Sheffield Redevelopment Authority the Sheffield Housing Authority and private sector investment. | | | 4. | Establish inclusive planning and infrastructure development practices that provide safe and sanitary neighborhoods and communities. | The Shoals,
Colbert &
Lauderdale
Counties | | | | To expand the fundamental infrastructure needs for citizens in the Shoals. Establish a centralized sewer service within the Ford City community. | | | PR | OJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|--|--|------|----------------|----------------|--|------------| | 5. | Develop place based community centers that are appropriate in scale and location for citizens. | The Shoals,
Colbert &
Lauderdale
Counties | | | | Identify and prioritize renovation and construction of community centers that serve multiple age groups and are located within central business districts and neighborhood centers. Create community center capital improvements list and then seek funds for construction and renovation of local senior and community centers. | | | 6. | Develop and redevelop
neighborhood districts and regional
urban centers that provide
entertainment venues for residents
and visiting tourists. | The Shoals,
Colbert &
Lauderdale
Counties | | | | Establish funding and draft plans and implementation partners for design and development of urban center master plans for each municipality in the Shoals. Create public and private partnerships for developing a Central Business District (CBD) master plan for the City of Muscle Shoal that identifies funding and implementation strategies. Identify and implement urban redevelopment projects that focus on fostering compact commercial and residential development in a mixed use form. Complete phase 1 environmental assessments in conjunction with site development plans for known Brownfield sites in the Shoals Central Business Districts. | | | 7. | Continue the development of a technological infrastructure that fosters an advanced economy, educational system and social community. | The Shoals,
Colbert &
Lauderdale
Counties | | | | Establish Shoals area strategies that coordinate multiple agencies and private entities in a cooperative effort to attract and retain industry and business to the Shoals. Evaluate underutilized properties for Brownfield's initiatives and then redevelop abandoned industrial sites within the park. Complete the development at the Barton Riverfront Industrial Park to include the following four projects in order of priority: widening of roadway from bridge north, lighting, flatten slopes to a 4to 1, signal at Hwy 72 intersection. | | | PF | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME | |----|--|--|------|----------------|----------------|---|------------| | | | | | | | Construct the identified improvements
outlined in the Littleville Water Treatment
Study for the Littleville Industrial Park. | | | | | | | | | Extend technological advances in infrastructure and wireless technologies from Huntsville to the Shoals. NACOLG will facilitate round table discussions to connect the biomedical academic programs with Huntsville employers. | | | | | | | | | Develop a non-governmental business and industrial park on the TVA Reservation. Identify local and regional partners for creation of a funded task force to proceed with current plans and review future development opportunities. | | | | | | | | | Continue the implementation of the Entertainment Industry Study proposals for growth and development of the Shoals Area Entertainment Industry. In conjunction with the Shoals Film Commission draft and publish a revised film production guide that is a magazine style publication as is outline in the Entertainment Industries Strategic Development Plan. | | | 8. | Encourage future industry to develop
and conserve the cultural and
natural resources that are contained
within the area. (Waterways,
regional airport, education system,
TVA) | The Shoals,
Colbert &
Lauderdale
Counties | | | | To diversify the product mix flowing through part of Florence. Identify specific marketing strategies to regional companies not using waterways. Extend
the overhead bridge, Procure necessary equipment to make the port capable of handling containers delivered by barges. | | | PRO | OJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|-----------------|------|----------------|----------------|--|------------| | 9. | Continue the successful planning and development of the local and regional multi-modal. | Franklin County | | | | Through the Rural Planning Organization (RPO) initiate a planning process that analyzes the local multi-modal transportation system for the county. Work with the NACOLG RPO to initiate county and region wide needs assessment for the upcoming calendar year. Identify the location and funding source for schedulitation of either and county transport | | | | | | | | | rehabilitation of city and county transportation routes. Complete Alabama State Highway 24 (Appalachia Corridor V). | | | 10. | Develop and implement a mass transportation system that provides home to work transit. | Franklin County | | | | Coordinate local and regional industry and citizen stakeholders with the NACOLG rural transportation program to establish transit routes. Setup five stakeholder meetings per calendar year within the NACOLG Region to identify new and coordinate existing home to work mass transportation routes. | | | 11. | Resolve current needs and plan for future telecommunications access for industrial and residential use. | Franklin County | | | | Identify telecommunications stakeholders and complete the annual needs assessment for telecommunications infrastructure within the county. Coordinate stakeholder needs with the state and federal resources to complete yearly telecommunications infrastructure improvements. | | | 12. | Continue the development of neighborhood and urban centers that provide a high quality of life with low crime and economic diversity. | Franklin County | | | | Initiate an urban planning process that provides master plans and infrastructure improvement assessments for municipalities within the county. Complete economic development and community master plans for Hodges, Red Bay and Russellville in conjunction with the Center for Architecture and Urban Studies. | | | 13. | Expand on the planning and development partnerships that include private and public entities in order to achieve local and regional development priorities. | Franklin County | | | | Draft a cooperative partnerships strategy that identifies social capital for business and economic development. Identify projects for newly established cooperative partnerships. | | | PRO | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|-----------------|------|----------------|----------------|--|------------| | 14. | Continue the development of a technological infrastructure that fosters an advanced economy, educational system and social community. | Franklin County | | | | Establish county wide strategies that coordinate multiple agencies and private entities in a cooperative effort to attract and retain industry and businesses. Seek funding for the development of an environmental computer lab for the Bear Creek Education Center. | | | 15. | Foster the awareness and development of workforce training programs that provide technical training for employment within the county region and state. | Franklin County | | | | Evaluate workforce training needs within the county based on existing industry and local assets. Expand on the opportunities for industrial expansion in the forestry industry sector through local stakeholders that include land owners, foresters, and industry managers. | | | 16. | Enhance the outdoor recreational activities and opportunities within the county, for citizen and visitor use. | Franklin County | | | | Continue long range planning and implementation of the Bear Creek Development Authorities Bear Creek Development Plan for economic development plan. Assist the Bear Creek Development Authority in conjunction with TVA in the annual updating and evaluating the Bear Creek long range management plan. | | | 17. | Continue positive development for local schools in order to provide a quality education for the youth of Franklin County. | Franklin County | | | | Expand the existing trade and technical colleges to incorporate needing industry employments needs. Identify and document the industry sector needs annually and then pursue funding for providing work force and technical training. | | | 18. | Develop municipal urban centers that support unique retail and cultural opportunities for citizens and visitors alike. | Franklin County | | | | Identify the retail centers within Franklin County and then develop master plans that include redevelopment of Central Business Districts (CBD) while planning for commercial retail corridors. Hold stakeholder and municipal leader meetings within the county to identify urban retail centers and discuss funding resources for planning process and project construction. | | | PRO | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|-----------------|------|----------------|----------------|--|------------| | 19. | professional employment opportunities that provide services to improve the quality of life for existing and future residents. | Franklin County | | | | Identify and improve necessary infrastructure for establishment of business and industry opportunities within Franklin County. Interconnect the Red Bay gas system with the Vina natural gas system. | | | 20. | To increase the local transportation opportunities that link up neighborhoods, cities, and counties. | Marion County | | | | Identify the location, funding source and then rehabilitate city and county transportation modes and routes. Complete improvements to the Marion County-Rankin Fite airport for commercial and industrial use. Install lighting along interstate 22 entrance and exit ramps in Marion County. | | | 21. | Develop and redevelop
neighborhoods and urban centers
that protect and enhance the small
town atmosphere contained within
our communities. | Marion County | | | | Initiate an urban and neighborhood planning process that provides master plans and infrastructure improvement assessments for municipalities within the county. Identify funding and then initiate comprehensive plans and urban design master plan documents for Marion County, Hamilton, and Guin. | | | 22. | Plan for future growth and development of urban centers in a manner that protects local values while adapting to regional change. | Marion County | | | | Identify and complete infrastructure improvements that allow for a continued high quality of life by municipal and county residents. Renovate and expand the Guin/Winfield wastewater treatment facilities. Construct wastewater facilities in the towns of Hackleburg and Bear Creek. Expand the Town of Hackleburg's industrial park. | | | 23. | Plan for and develop resource opportunities that amend the income equality differences within the region. | Marion County | | | | Identify and develop community services that encourage social gathering and community interaction. Construct a community center for the Town of Bear Creek. | | | PR | OJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|----------------|------|----------------|----------------|---|------------| | 24. | Manage and develop the local and regional assets through assessment and planning of natural resources. | Marion County | | | | Complete and implement a county wide natural resources assessment that identifies economic development opportunities and fragile natural resources. Identify specific benefits and economic development strategies to capitalize on the | | | 25.
| Increase the opportunity for young professionals to live, work, and play within the community. | Marion County | | | | natural gas resources in the county. Expand existing industrial parks and plan for future industrial sites within the county. Acquire additional land to expand the Industrial Parks in Marion County. Bedford Industrial Park in Hamilton, Marion County Industrial Park along Interstate 22, Develop an Industrial Park for the city of Guin, Winfield Corridor X Industrial Park, | | | 26. | To Increase the local transportation opportunities that link up neighborhoods, cities and communities. | Winston County | | | | Hamilton/Highway 35 Industrial Park Identify and remove dangerous transportation conflict points within the county. In conjunction with the NACOLG RPO initiate a transportation conflict needs assessment throughout Winston County. This assessment should identify unsafe transportation conflict points within the local communities. Identify the location and funding source for rehabilitation of city and county transportation. Construct an additional lane on Alabama State Route 13 in Haleyville. | | | 27. | Promote the environmental amenities that that allow for industry growth and a high quality of life for residents. | Winston County | | | | Use local and regional economic development entities to promote the local assets within the county. Revaluate/create a county industrial website for advertising strategies and promotional updates for possible industry. | | ### REGION 1 – NORTHWEST ALABAMA COUNCIL OF LOCAL GOVERNMENTS COLBERT, FRANKLIN, LAUDERDALE, MARION, AND WINSTON COUNTIES | PR | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME | |-----|--|----------------|------|--|----------------|---|------------| | 28. | Encourage planning and implementation of strategies that create quality employment that contributes to a higher quality of life for local communities. | Winston County | | TO NOTICE OF THE PARTY P | ALC: ONODIE: | Establish county wide strategies that coordinate multiple agencies and private entities in a cooperative effort to attract and retain industry and businesses. Complete the three to five year Haleyville Strategic Plan review and update in conjunction with completion of the Haleyville Comprehensive Plan. | | | 29. | Continue to create a healthy and safe environment for citizens of the county. | Winston County | | | | Update and maintain the fundamental infrastructure needed for a healthy and a safe environment for citizens of Winston County. Expand the wastewater treatment facilities to serve residents of Addison. Upgrade and expand the Haleyville Wastewater Treatment Plant. | | | 30. | Celebrate the local arts and cultural amenities and assets within Winston County. | Winston County | | | | Establish a community foundation for the arts. Identify and hold a community wide culture and arts symposium to initiate interest in a community foundation for the arts. | | | 31. | Develop place based community centers that are appropriate in scale and location for citizens. | Winston County | | | | Identify and prioritize renovation and construction of community centers that serve multiple age groups and are located within central business districts and neighborhood centers. Construct a community center in the Town of Double Springs. | | ### REGION 1 – NORTHWEST ALABAMA COUNCIL OF LOCAL GOVERNMENTS COLBERT, FRANKLIN, LAUDERDALE, MARION, AND WINSTON COUNTIES ### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PR | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|-------------------|------|----------------|----------------|--|------------| | 32. | Increase the opportunity for young professionals to live, work and play within the community | Winston
County | | | | Establish unique venues for social and recreational activity that capitalize on local assets within the community. • Design and construct the Winston County Horse Park and Show Grounds for celebration of county and regional equestrian assets. • Complete upgrades to the youth baseball fields in the City of Haleyville. Expand the Bankhead National Forest Tourism and Recreational Opportunities. Complete a needs assessment and promotional strategy for development of the Bankhead National Forest as a tourism destination. | | | 33. | Encourage further development of existing higher education institutions within the region. | Winston
County | | | | Implement workforce development strategies with Winston County. Complete the Winston County Workforce Development needs assessment within the next physical year. | | | 34. | Increase the development of professional employment opportunities that provide services to improve the quality of life for existing and future residents. | Winston
County | | | | Identify and improve necessary infrastructure for establishment of business and industry opportunities within the county. Upgrade and expand the Town of Arley Water Treatment Plant. Evaluation of waste water treatment options for the Town of Arley should be undertaken | | Source: Region 1 Comprehensive Economic Development Strategy 2006 | PRO | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|----------|------|----------------|----------------|----------------------|------------| | 1. | Water - Provide potable water to all the | | | | | | | | | citizens of the District | | | | | | | | 2. | Sewer – Provide sanitary sewer to as | | | | | | | | | many of the District's citizens as possible. | | | | | | | | 3. | Transportation – Provide a safe | | | | | | | | | transportation system for the residents | | | | | | | | | and businesses of the District. | | | | | | | | 4. | Education - Provide the residents with a | | | | | | | | | quality academic and vocation education | | | | | | | | | system | | | | | | | | 5. | Recreation - Provide the District with | | | | | | | | | adequate recreation/cultural facilities. | | | | | | | | 6. | Housing - Provide all segments of the | | | | | | | | | population with safe, decent, sanitary and | | | | | | | | | affordable housing. | | | | | | | | 1. | Health - Provide quality health care for the | | | | | | | | | District's residents. | | | | | | | | 8. | Historical/Cultural Facilities - Preserve the | | | | | | | | | significant historic and cultural facilities in the District. | | | | | | | | 9. | Government - Continue to develop the | | | | | | | | 7. | cooperation between the governments in | | | | | | | | | promoting the entire District. | | | | | | | | 10. | Tourism - Promote and develop tourism in | | | | | | | | 10. | the District to the fullest
extent possible, | | | | | | | | | preferably through a joint effort such as | | | | | | | | | the Historic West Alabama Tourism | | | | | | | | | Council. | | | | | | | | 11. | Industrial Development - Promote | | | | | | | | | industrial development in the District, | | | | | | | | | using the Economic Development | | | | | | | | | Partnership of Alabama, Alabama | | | | | | | | | Development Office, West Alabama | | | | | | | | | Regional Commission and local | | | | | | | | | Chambers of Commerce and Industrial | | | | | | | | | Boards. | | | | | | | | 12. | Public Safety - Provide a safe | | | | | | | | | environment for the District by Providing | | | | | | | | | adequate police and fire protection. | | | | | | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|---|-------------|------|----------------|----------------|---|------------| | 1. | To provide adequate potable water | Bibb County | | | | Study consolidation of water | _ | | | to the citizens of the county in | | | | | systems in the county | | | | sufficient quantity and quality to | | | | | Develop new sources in the | | | | meet the residential and commercial | | | | | county | | | | needs of the present and future. | | | | | Extend service in areas not | | | | T 11 " | Dill O | | | | served | | | 2. | To provide sanitary sewer to as | Bibb County | | | | Support construction of new | | | | many residents and businesses as practical. | | | | | systems in areas as | | | | practical. | | | | | appropriate | | | | | | | | | Expand capacity of
Brent/Centreville system | | | 3. | To provide an adequate and safe | Bibb County | | | | F 1 110.00 | | | ٥. | transportation system for the county | DIDD County | | | | Four lane US 82Four lane AL 5 | | | | transportation system for the county | | | | | Upgrade County road system | | | | | | | | | Investigate possible rural | | | | | | | | | transit system | | | 4 | To provide residents with a quality | Bibb County | | | | Support construction of new | | | ١. | academic and vocation education | Dibb County | | | | schools and additions as | | | | system. | | | | | needed | | | | ., | | | | | Develop leadership training | | | | | | | | | programs for youth and adults | | | | | | | | | Provide vocation training as | | | | | | | | | needed by existing industry | | | 5. | To provide residents with adequate | Bibb County | | | | Construct senior center in | | | | recreational/cultural facilities. | | | | | Brent/Centreville area | | | | | | | | | Construct a youth facility | | | | | | | | | Construct a civic center | | | | | | | | | Promote tourism in county | | | | | | | | | Expand recreational facilities | | | | | | | | | in the county | | | 6. | To provide all segments of the | Bibb County | | | | Promote public housing in the | | | | population with safe, decent, | | | | | county | | | | sanitary and affordable housing. | | | | | Encourage private developers | | | | | | | | | to construct more affordable | | | | T 11 10 1 10 5 11 | Dill O | | | | housing | | | 7. | To provide quality health care for the | Bibb County | | | | Secure additional | | | | residents. | | | | | doctors/dentists for the county | | | | | | | | | Expand medical facilities | | | | Projects/Programs | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME | |-----|--|---------------|------|----------------|----------------|---|------------| | 8. | To preserve the significant historic and cultural facilities in the county | Bibb County | | | | Promote and expand facilities at
Tannehill and Brierfield Parks Promote restoration of historic
buildings | | | 9. | To develop tourism in the county to the fullest extent possible. | Bibb County | | | | Utilize Historic West Alabama Tourism Council and the State Bureau of Tourism to promote the county Continue and promote the Twister Day, Cahaba Lily Festival and Wild West Day Study other events to attract tourist to the county. | | | 10. | To promote economic/industrial development in the county. | Bibb County | | | | Develop infrastructure at the Bibb
County Industrial Park Utilize all agencies possible to
promote development in the
county Promote commercial
development as possible | | | 11. | To provide a safe environment for the county's residents. | Bibb County | | | | Construct a new jail Improve equipment of fire departments Recruit additional personnel for fire departments Install fire hydrants for fire protection in rural areas Provide adequate equipment for police departments | | | 12. | To provide adequate potable water to the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Fayette Count | у | | | Develop reservoir on the North
River as a source for the county Expand service in the un-served
areas | | | 13. | To provide sanitary sewer to as many residents and businesses as practical. | Fayette Count | у | | | Construct systems in areas not
served as warranted Expand capacity and service
areas in Berry and Fayette | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES TIME FRAM | |-----|---|----------------|------|----------------|----------------|--| | 14. | To provide an adequate and safe transportation system for the county | Fayette County | | | | Construct north-south corridor from Muscle Shoals to Mobile Improve AL 171 from Fayette to Tuscaloosa Upgrade the county road system Upgrade AL 18 and 96 throughout the county Investigate possible rural | | | | | | | | transit service | | 15. | To provide residents with a quality academic and vocation education system. | Fayette County | | | | Develop leadership training
programs for youth and adults Promote development of
facilities and programs | | 16. | To provide residents with adequate recreational/cultural facilities. | Fayette County | | | | Construct community center in Belk Expand recreation facilities in Belk Promote tourism in the county Expand facilities in the Berry Park Develop a park in the Glen Allen area | | 17. | To provide all segments of the population with safe, decent, sanitary and affordable housing. | Fayette County | | | | Promote public housing in the county Encourage private developers to construct more affordable housing | | 18. | To provide quality health care for the residents. | Fayette County | | | | Secure additional doctors/dentists for the county | | 19. | To preserve the significant historic and cultural facilities in the county | Fayette County | | | | Promote and expand the art
museum in Fayette Promote restoration of historic
buildings | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|----------------|------|----------------|----------------|--|------------| | 20. | To develop tourism in the county to the fullest extent possible. | Fayette County | | | | Utilize the Alabama Bureau of
Tourism, the Historic West
Alabama Tourism Council and
the Chamber of Commerce to
promote tourism in the county Promote festivals held in the | | | 21. | To promote economic/industrial development in the county. | Fayette County | | | | Utilize ADO, EDAA, West Central Partnership of Alabama, West Alabama Planning and Development Council and local development boards and chambers to promote development in the county Promote commercial development as possible Develop infrastructure to the Fayette Industrial Park Establish available industrial sites | | | 22. | To provide a safe environment for the county's residents. | Fayette County | | | | Improve equipment of the volunteer fire departments Develop larger base of personnel for fire departments
Provide adequate equipment for police departments Install fire hydrants for fire protection in rural areas | | | 23. | To provide adequate potable water to the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Greene County | | | | Extend service to un-served areas Upgrade all lines to 6" minimum | | | 24. | To provide sanitary sewer to as many residents and businesses as practical. | Greene County | | | | Construct a system if Forkland and Union Expand service area of the Eutaw system Renovate the system in the Greentrack area | | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME | |-----|--|-------------------------|------|----------------|----------------|---|------------| | 25. | To provide an adequate and safe | Greene County | | | | Four lane US 43 throughout | _ | | | transportation system for the county | | | | | the county | | | | | | | | | Upgrade the county road and | | | | | | | | | bridge system | | | 26. | To provide residents with a quality | Greene County | | | | Develop leadership training | | | | academic and vocation education | | | | | programs for youth and adults | | | | system. | | | | | Support construction/ | | | | | | | | | renovation of facilities | | | | | | | | | throughout the county | | | 27. | To provide residents with adequate | Greene County | | | | Renovate the Eutaw | | | | recreational/cultural facilities. | | | | | Recreation Center | | | | | | | | | Renovate the Montgomery | | | | | | | | | Recreation Center | | | | | | | | | Renovate the Eutaw Park | | | | | | | | | including the swimming pool | | | | | | | | | Renovate/expand parks in | | | | To provide all comments of the | C | | | | Forkland, Union, and Boligee | | | 28. | To provide all segments of the | Greene County | | | | Promote public housing in the | | | | population with safe, decent, sanitary and affordable housing. | | | | | county | | | | samary and anordable nousing. | | | | | Encourage private developers
to construct more affordable | | | | | | | | | housing | | | 29. | To provide quality health care for the | Greene County | | | | Secure additional doctors/ | | | ۷٦. | residents. | Greene County | | | | dentists for the county | | | | residents. | | | | | Expand medical facilities | | | 30. | To preserve the significant historic | Greene County | | | | Renovate Court House | | | 50. | and cultural facilities in the county | Greene County | | | | Square | | | | and canara racinates in the county | | | | | Promote restoration of historic | | | | | | | | | buildings and homes | | | 31 | To develop tourism in the county to | Greene County | | | | Promote tourism in the county | | | 51. | the fullest extent possible. | 5.00.10 000 111y | | | | utilizing the Alabama Bureau | | | | | | | | | of Tourism, Historic West | | | | | | | | | Alabama Tourism council and | | | | | | | | | the local chamber of | | | | | | | | | commerce | | | | | | | | | Promote local festivals | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|---------------|------|----------------|----------------|--|------------| | 32. | To promote economic/industrial development in the county. | Greene County | | | | Develop infrastructure to the
Cross Roads of America
Industrial Park Utilize ADO, EDAA, West
Alabama Planning and
Development Council and the
Greene County Industrial
Development authority and the
local chamber to promote the
county Develop and publicize other
sites | | | 33. | To provide a safe environment for the county's residents. | Greene County | | | | Construct a new county jail Improve equipment of volunteer fire departments Develop a larger base of personnel for the fire departments Purchase a new fire truck for Union Fire department Establish police department in Union Install fire hydrants for fire protection in rural areas Provide adequate equipment for police departments | | | 34. | To provide adequate potable water to the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Hale County | | | | Upgrade undersized water
lines Expand service in the un-
served areas | | | 35. | To provide sanitary sewer to as many residents and businesses as practical. | Hale County | | | | Construct a system in
Newbern Expand service areas of the
Greensboro and Moundville
systems | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | Drenoweini ity | Performance Measures Time Frame | |-----|--|----------------------|------|----------------|----------------|--| | 36. | To provide an adequate and safe | LOCATION Hale County | COST | FUNDING SOURCE | RESPONSIBILITY | | | 30. | transportation system for the county | riale County | | | | Improve AL 69 to four lanes through the county. | | | transportation system for the country | | | | | through the county | | | | | | | | Improve all county roads and Improve all county roads and Improve all county roads and | | | | | | | | bridges to meet minimum State standards | | | | | | | | | | 27 | To provide recidente with a guality | Hala County | | | | Pave all dirt roads in the county | | 3/. | To provide residents with a quality academic and vocation education | Hale County | | | | Develop leadership training programs for adults | | | | | | | | programs for adults | | | system. | | | | | Develop adult basic education | | | | | | | | classes | | | | | | | | Maintain leadership training classes for the youth of the | | | | | | | | classes for the youth of the | | 20 | To provide residents with adequate | Halo County | | | | county | | 38. | ro provide residents with adequate recreational/cultural facilities. | Hale County | | | | Develop downtown park in
Moundville | | | recreational/cultural facilities. | | | | | Renovate and expand | | | | | | | | Renovate and expand recreational facilities in | | | | | | | | Greensboro and Akron | | | | | | | | Develop a park in the Newbern | | | | | | | | Develop a park in the Newbern area | | 39. | To provide all segments of the | Hale County | | | | | | 37. | population with safe, decent, | riale County | | | | Promote public housing in the county | | | sanitary and affordable housing. | | | | | Encourage private developers to | | | carmary and anoradore nodeling. | | | | | construct more affordable | | | | | | | | housing | | 40. | To provide quality health care for the | Hale County | | | | Secure additional doctors/dentists | | 10. | residents. | . alo ooding | | | | for the county | | | | | | | | Expand medical facilities | | | | | | | | Promote/protect the Hale County | | | | | | | | Hospital | | 41. | To preserve the significant historic | Hale County | | | | Promote and expand the Catfish | | | and cultural facilities in the county | | | | | Festival in Greensboro | | | | | | | | Promote restoration of historic | | | | | | | | buildings | | 42. | To develop tourism in the county to | Hale County | | | | Utilize Historic West Alabama | | | the fullest extent possible. | | | | | Tourism Council and the Alabama | | | F 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | Bureau of Tourism in promoting | | | | | | | | the county | | | | | | | | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|--------------|------|----------------|----------------|--|------------| | 43. | To promote economic/industrial development in the county. | Hale County | | | | Obtain property for industrial prospects Promote vacant industrial/commercial buildings Utilize ADO, EDAA, West Alabama Planning and Development Council and the Hale County Industrial Development Authority, local development boards and chamber to promote the county Promote commercial development as possible | | | 44. | To provide a safe environment for the county's residents. | Hale County | | | | Provide adequate equipment
for fire and police departments Develop larger base of
personnel for volunteer fire
departments Install fire hydrants in rural
areas for fire protection | | | 45. | To provide adequate potable water to
the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Lamar County | | | | Construct a reservoir on
Yellow Creek as a source for
the county's water systems Extend service to un-served
areas Upgrade line sizes throughout
the county | | | 46. | To provide sanitary sewer to as many residents and businesses as practical. | Lamar County | | | | Construct systems in Beaverton and Detroit Expand service area in Kennedy Expand service area in Millport Upgrade older portion of Vernon's system | | ### REGION 2 – WEST ALABAMA REGIONAL COMMISSION BIBB, FAYETTE, GREENE, HALE, LAMAR, PICKENS, AND TUSCALOOSA COUNTIES LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|--------------|------|----------------|----------------|--|------------| | 47. | To provide an adequate and safe transportation system for the county | Lamar County | | | | Construct north-south corridor along western side of the State Upgrade county road and bridge systems to meet minimum State standards Upgrade AL 17, 18 and 96 throughout the county Upgrade the county airport | | | 48. | To provide residents with a quality academic and vocation education system. | Lamar County | | | | Develop leadership training programs for youth and adults Support construction/expansion/renovation of school facilities as appropriate | | | 49. | To provide residents with adequate recreational/cultural facilities. | Lamar County | | | | Construct a senior center in Millport Expand recreational facilities in Millport and Kennedy Construct a youth facility Construct a civic center Promote tourism in the county | | | 50. | To provide all segments of the population with safe, decent, sanitary and affordable housing. | Lamar County | | | | Promote public housing in the county Encourage private developers to construct more affordable housing | | | 51. | To provide quality health care for the residents. | Lamar County | | | | Secure additional doctors/dentists for the countyExpand medical facilities | | | 52. | To preserve the significant historic and cultural facilities in the county | Lamar County | | | | Promote and expand Back
Street Opry Promote restoration of historic
buildings | | ### REGION 2 – WEST ALABAMA REGIONAL COMMISSION BIBB, FAYETTE, GREENE, HALE, LAMAR, PICKENS, AND TUSCALOOSA COUNTIES LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|--------------|------|----------------|----------------|---|------------| | 53. | To develop tourism in the county to the fullest extent possible. | Lamar County | | | | Utilize Historic West Alabama Tourism Council, Alabama Bureau of Tourism and local chambers to assist in promoting the county Promote local festivals | | | 54. | To promote economic/industrial development in the county. | Lamar County | | | | Utilize ADO, EDAA, West Central Partnership of Alabama, West Alabama Planning and Development Council and local development boards and chambers to promote development in the county Develop infrastructure to the Vernon Industrial Park List vacant industrial/commercial buildings with ADP/EDAA Promote commercial development as possible Obtain land for future development | | | 55. | To provide a safe environment for the county's residents. | Lamar County | | | | Install fire hydrants for fire protection in the rural areas Provide adequate equipment/training for fire departments Develop a larger base of personnel for fire departments Provide adequate equipment/training for police departments Clean channelize Buttahatchee River and Beaver Creek to prevent flooding Upgrade railroad crossings | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|--|----------------|------|----------------|----------------|--|------------| | 56. | To provide adequate potable water to the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Pickens County | | | | Upgrade the Ethelsville system Expand service in the unserved areas Expand capacity in the Aliceville system Upgrade line sizes throughout the county | | | 57. | To provide sanitary sewer to as many residents and businesses as practical. | Pickens County | | | | Construct a system in Pickensville Expand capacity of Aliceville system Expand service areas of the Aliceville, Carrollton, Gordo and Reform system Upgrade Reform system establish a system for Ethelsville/Macedonia area | | | 58. | To provide an adequate and safe transportation system for the county | Pickens County | | | | Construct north-south corridor form Muscle Shoals to Mobile Four lane U. S. 82 through the county Upgrade the county road and bridge systems to meet minimum State standards Upgrade AL 14, 17 and 86 throughout the county | | | 59. | To provide residents with a quality academic and vocation education system. | Pickens County | | | | Develop leadership training for youth and adults Construct two new schools | | | 60. | To provide residents with adequate recreational/cultural facilities. | Pickens County | | | | Renovate/expand Carrollton park Renovate/expand park facilities in reform Expand park facilities in Aliceville | | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|----------------|------|----------------|----------------|--|------------| | 61. | To provide all segments of the population with safe, decent, sanitary and affordable housing. | Pickens County | | | | Promote public housing in the county Encourage private developers | | | | | | | | | to construct more affordable housing | | | 62. | To provide quality health care for the residents. | Pickens County | | | | Secure additional
doctors/dentists for the county Expand medical facilities | | | 63. | To preserve the significant historic and cultural facilities in the county | Pickens County | | | | Continue efforts to renovate
the County Court House Continue restoration of historic
building such as the Stage
Coach Inn | | | 64. | To develop tourism in the county to the fullest extent possible. | Pickens County | | | | Promote museum in Aliceville Utilize Historic West Alabama Tourism Council, Alabama Bureau of Tourism and local chambers to promote the county Promote local festivals | | | 65. | To promote economic/industrial development in the county. | Pickens County | | | | List available industrial/commercial buildings with ADP/EDAA Utilize ADO, EDAA, West Central Partnership of Alabama, West Alabama Planning and Development Council and local development boards to promote development in the county Promote commercial development as possible Obtain control of land for future development | | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME | |-----|--|----------------------|------|----------------|----------------
---|------------| | 66. | To provide a safe environment for the county's residents. | Pickens County | | | | Construct fire house in Gordo Provide adequate equipment/training for fire and police departments Develop a fire department in Memphis Install fire hydrants in rural areas for fire protection Purchase/install adequate signage for E-911 system Develop larger base of personnel for fire departments | | | 67. | To provide adequate potable water to the citizens of the county in sufficient quantity and quality to meet the residential and commercial needs of the present and future. | Tuscaloosa
County | | | | Extend Service to un-served areas Explore possibility of consolidating rural water systems Upgrade older lines in existing systems to minimum of 6" | | | 68. | To provide sanitary sewer to as many residents and businesses as practical. | Tuscaloosa
County | | | | Establish systems in Coaling, Coker and Lake View Expand existing sewer systems to built-up areas Explore possible systems for less built-up areas | | ### REGION 2 – WEST ALABAMA REGIONAL COMMISSION BIBB, FAYETTE, GREENE, HALE, LAMAR, PICKENS, AND TUSCALOOSA COUNTIES LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|---|----------------------|------|----------------|----------------|--|------------| | 69. | To provide an adequate and safe transportation system for the county | Tuscaloosa
County | | | | Extend Warner Parkway (River Road) to I 20/59 Complete Warrior Loop Upgrade the county road and bridge systems to meet minimum State standards Develop county-wide transportation (transit) system Four lane U. S. 82 from Mississippi to Montgomery Four lane U. S. 43 and AL 69 from U. S. 82 to northern Urban Area Boundary Improve AL 171 from U. S. 43 to Fayette Complete items listed in the Tuscaloosa Urban Area TIP Establish passenger air service at the Tuscaloosa Municipal Airport Complete Intelligent Transportation system Establish public parking facility in downtown Tuscaloosa | | | 70. | To provide residents with a quality academic and vocation education system. | Tuscaloosa
County | | | | Construct new schools in Brookwood and Lake View areas Develop leadership training programs for youth Construct additions/new schools to eliminate the need for portable classrooms Continue/expand Leadership Tuscaloosa classes Establish library branches in Brookwood, Lake View, Coaling and Coker | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME | |-----|---|----------------------|------|----------------|----------------|--|------------| | 71. | To provide residents with adequate recreational/cultural facilities. | Tuscaloosa
County | | | | Expand park facilities at
Coaling Establish park at Lake View Continue to develop park
facilities in areas as
appropriate | | | 72. | To provide all segments of the population with safe, decent, sanitary and affordable housing. | Tuscaloosa
County | | | | Promote public housing in the county Encourage private developers to construct more affordable housing | | | 73. | To provide quality health care for the residents. | Tuscaloosa
County | | | | Establish clinics in outlying
areas of the county Re-establish service in the
Brookwood clinic | | | 74. | To preserve the significant historic and cultural facilities in the county | Tuscaloosa
County | | | | Continue activities of groups
such as the Tuscaloosa
County Heritage Commission,
Theater Tuscaloosa,
Convention and Visitors
Bureau | | | 75. | To develop tourism in the county to the fullest extent possible. | Tuscaloosa
County | | | | Utilize Alabama Bureau of
Tourism, Historic West
Alabama Tourism Council,
Convention and Visitors
Bureau and chamber to
promote the county Promote local festivals/events
such as Kentuck, West
Alabama State Fair, City Fest,
etc. | | | 76. | To promote economic/industrial development in the county. | Tuscaloosa
County | | | | Continue activities of Tuscaloosa County IDA Promote commercial development as possible Utilize ADO, EDAA to promote available land/buildings | | ### REGION 2 – WEST ALABAMA REGIONAL COMMISSION BIBB, FAYETTE, GREENE, HALE, LAMAR, PICKENS, AND TUSCALOOSA COUNTIES LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PROJECTS/PROGRAMS | Location | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |---|----------------------|------|----------------|----------------|--|------------| | 77. To provide a safe environment for the county's residents. | Tuscaloosa
County | | | | Install fire hydrants in rural areas for fire protection Provide adequate equipment/training for fire and police departments Explore need for police departments in Coaling, Coker and Lake View | | Source: Region 2 Comprehensive Economic Development Strategy 2006 | | | | | | | | | TIM | E | |-----|--|----------|-----------------------|--|---|----------------|--|----------|----------| | PRO | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PE | REFORMANCE MEASURES | FRA | ME* | | 1) | Comprehensive Regional
Transportation Plan | | \$500,000 | ALDOT, ADO, ADECA,
ARC | RPC, MPO,
Region 2020 | 1)
2) | Transportation Plan and components
Implement recommendations from
existing plans | 1)
2) | ST
ST | | 2) | Regional Economic Development
Recruitment Initiative | | \$1 million
Annual | ADO, MDB, EDA, EDPA | MDB, RPC, ONB | 1) | Inventory of available buildings and developable properties Redevelopment of Brownfield sites | 1) | ST
MT | | | | | | | | 2)
3)
4) | New businesses Quality of Life Report Card | 2)
3) | ST | | 3) | Regional Existing Business
Assistance Program | | \$25,000 | ADO, MDB, EDA, EDPA,
CCAA | EBT, ONB | 1) | Improved retention rates of existing businesses | 1) | ST | | | Ç | | | | | 2) | Regional chamber association | 2) | ST | | | | | | | | 3)
4) | Chamber's EBT! Program Survey business needs | 3) | ST | | 4) | Regional Water and Sewer Plan | | \$150,000 | ADECA, USDA Rural
Development, ARC,
ADEM | RPC, Region 2020 | 1)
2) | Regional water resource assessment
Long-range regional growth plan for
water | 1)
2) | ST
MT | | 5) | Technology Entrepreneurial Center
Expansion and Program | | \$7 million | ADECA, EDA, Regional universities | ENC, OADI | 1) | Regional technology asset inventory and program promotion | 1) | ST | | | Enhancement | | | | | 2) | Increase support for OADI | 2) | ST | | | | | | | | 3) | Review or develop Business Development Plan | 3) | ST | | | Danisa I Tamian Dian | | ¢7E 000 | Alabama Dumanu af | DOVD D-=! 2020 | 4) | Support Center Expansion Plan | 4) | ST
ST | | 6) | Regional Tourism Plan | | \$75,000 | Alabama Bureau of
Tourism & Travel, ADECA, | BCVB, Region 2020,
Birmingham Chamber, | 1)
2) | Inventory regional tourism resources Tourism economic impact analysis | 1)
2) | ST | | | | | | RSA, AHC | RPC | 3) | Develop regional tourism marketing plan. | 3) | ST | | | | | | | | 4) | Develop retiree attraction plan | 4) | ST | | | | | | | | 5) | Expand GBTB | 5) | MT | | | | | | | | 6)
7) | Implement tourism marketing plan. Develop sports
facilities that enhance regional economic prosperity | 6) | MT | | 7) | ERISS Job System (US Works) | | &100,000 | USDL | WIB, UW | 1) | Survey Industry Training needs | 1) | ST | | • | , , , | | | | | 2) | Programs linking universities & vocational schools | 2) | MT | | | | | | | | 3) | Expand Job Access | 3) | ST | | 8) | Regional Framework for Growth
Project | | | Region 2020, RPC | | | | MT | | | 9) | I-65 Lighting | | | | | | | LT | | | Dno | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | DECRONCIPILITY | Performance Measures | TIM | E
\ME* | |-----|--|----------|---------------|---|--|--|----------------|----------------------| | 10) | Regional Technology Initiatives | LOCATION | \$2.5 million | Private, ADO, ADECA,
EDA, ENC, MDB | RESPONSIBILITY Tech Birmingham, MDB, ENC, RPC, BAA | GIS infrastructure & coordination Regional Technology Industry Alliance Biotechnology Association of Alabama | 1)
2)
3) | ST
ST
ST
ST | | 11) | Northern Beltline | | \$1 Billion | Federal, State | ALDOT, MPO, FHWA | Design, Engineering ROW Acquisition Construction | 1)
2)
3) | ST
MT
LT | | 12) | Birmingham Airport Improvements (Runway) | | | FAA,
Birmingham | City, County, State | Development, improvement and funding schedule | LT | | | 13) | Fiber Optic Cable Loop | | \$7 million | Local. USDA,
ARC | Counties | | MT | | | 14) | Highway 280 Improvements | | \$10 million | ALDOT, FHWA,
MPO | Counties, MPO, State | Add lanes with access management | LT | | | 15) | Improvements & Preservation Planning of Park Space | | \$250,000 | ADECA, DCNR | Counties, State, RPC,
CAWACO, User Groups | Update & revise park master plan for Oak
Mountain State Park | ST | | | 16) | Fund Resource Implementation
Strategy | | | | | | | | | 17) | Birmingham-Jefferson Film Office | | | BJFO, AFC,
Birmingham,
Jefferson County | MDB, BJFO | Develop strategy for marketing region | LT | | | PRO | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME* | |-----|---|---------------|---------------|--------------------------|------------------------------|----------------------|-------------| | 1) | Oneonta Industrial Park - Utility extensions (Oneonta) | Blount County | \$800,000 | | | | | | 2) | Blount County Sewer (US Hwy 31, I-65, & Smoke Rise (Phase II) | Blount County | \$500,000 | | | | | | 3) | Sanitary Sewer System (Locust Fork) | Blount County | \$1 million | | | | | | 4) | Four Lane Hwy 79 from Cleveland to Jefferson Co. | Blount County | \$42 million | ALDOT, FHWA | | | | | 5) | Surface Water Filtration Plant and
Transmission Main | Blount County | \$5 million | USDA, ARC, ADECA,
EPA | County, Cities, Water Boards | Grant submittal | LT | | 6) | Sanitary Sewer @ US 75, I-65 | Blount County | \$1 million | ARC, EDA, USDA,
ADECA | County | Grant submittal | ST | | 7) | County Sewer Improvement-
Rehabilitation of Sewer Lines (Infiltration
of Storm Water) | Blount County | \$500,000 | | County | | | | 8) | County Sewer Improvement-Line Extension | Blount County | \$1.2 million | | County | | | | 9) | County Sewer Improvement-Upgrade
Machinery and Equipment | Blount County | \$250,000 | | | | | | 10) | County Sewer Improvement-
Replacement of Old Lines | Blount County | \$1 million | | | | | | 11) | County Sewer Improvement-Sewer
Needed Around Main Well on Septic
Tanks | Blount County | \$250,000 | | | | | | 12) | New Water Line Installation and
Refurbish Mount High Tank | Blount County | \$301,550 | | County | | | | 13) | New Water Tank (Allgood) | Blount County | \$500,000 | ADECA, ARC, USDA | City, RPC | Grant submittal | ST | | 14) | Replacement of Water Line (Allgood) | Blount County | \$12,000 | | City | - | | | 15) | Replace Water System Computer (Allgood) | Blount County | | | City | | | | 16) | New Town Hall (Allgood) | Blount County | <u>-</u> | ADECA | City, RPC | Grant submittal | ST | | 17) | Park (Allgood) | Blount County | | ADECA | City, RPC | Grant submittal | ST | | 18) | Sewer System (Allgood) | Blount County | \$750,000 | ADECA, ARC, USDA | City, RPC | Grant submittal | ST | | 19) | New Storage Tank (Blountsville) | Blount County | \$600,000 | | City | | | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | | | | LOI MENTI KOOL | | | TIME | |-----|--|---------------|---------------------------------------|-----------------------------|------------------|---|----------------| | PRO | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | FRAME* | | 20) | Additional Water Source (Blountsville) | Blount County | \$500,000 | | | | | | 21) | A Telemetry System (Blountsville) | Blount County | \$125,000 | | | | | | 22) | Water Line Replacement (Blountsville) | Blount County | \$1.2 million | | | | | | 23) | Community Center (Cleveland) | Blount County | | | | | | | 24) | Interconnection of Water with Oneonta (Cleveland) | Blount County | \$100,000 | | | | | | 25) | Sanitary Sewer System (Hayden) | Blount County | \$1 million | USDA, ARC, ADECA, EF | PA City | Grant submittal | MT | | 26) | Fire Station (Locust Fork) | Blount County | | ADECA, USDA | City, RPC | Grant submittal | ST | | 27) | Sanitary Sewer System (Locust Fork) | Blount County | \$1 million | USDA, ARC, ADECA, EF
EDA | PA, City, County | Grant submittal | MT | | 28) | Locust Fork Water System
Improvements (Locust Fork) | Blount County | 1) 500,000
2) 150,000
3) 50,000 | | | New Water Tank Permanent Office and Shop Yard Facilities Additional Water Supply Source | | | 29) | VFD Fire Truck and Equipment (Nectar) | Blount County | | ADECA, USDA | City, RPC | Grant submittal | ST | | 30) | Water Improvements-Lines and Storage (Nectar) | Blount County | \$600,000 | ADECA, ARC, USDA | City, RPC | Grant submittal | ST | | 31) | Oneonta Airport (Oneonta) | Blount County | \$600,000 | FAA | City, County | Grant submittal | MT | | 32) | Oneonta Industrial Park Improvements (Oneonta) | Blount County | \$2.6 million | ARC, EDA | City | Grant submittal Construction | 1) ST
2) ST | | 33) | Recreational Park Development (Oneonta) | Blount County | | | | 1) Obtain Land
2) Development | | | 34) | Fire Department Equipment (Oneonta) | Blount County | | | | • | | | 35) | New Raw Water Intake (Oneonta) | Blount County | \$1 million | | | , | | | 36) | Oneonta Sewer Improvement-
Infiltration Corrections (Oneonta) | Blount County | \$2 million | | | | | | 37) | Oneonta Sewer Expansion | Blount County | \$800,000 | | | | | | 38) | Build new Oneonta City Complex (City
Hall, Fire Station, Police, Civic Center)
(Oneonta) | Blount County | | | | | | (Economic Recovery Strategy for AL Katrina Impacted Counties | Dny | DIFOTO/DROODANG | LOCATION | Cost | FUNDING SOURCE | DECDONCIDILITY | DEDECOMANGE MEACURES | TIME | |-----|---|------------------|---------------|---------------------------------------|----------------------------|--|-----------| | | West Disynt County Industrial Dark | LOCATION | Cost | (Cash/In-Kind)
USDA, ARC, EPA, EDA | RESPONSIBILITY | PERFORMANCE MEASURES | FRAME* ST | | 39) | West Blount County Industrial Park (Smoke Rise) | Blount
County | | USDA, ARC, EPA, EDA | County | Grant submittal | 31 | | 40) | Water System Improvements (Snead) | Blount | | | | 1) Additional Water Storage | | | 40) | water System improvements (Shead) | County | | | | Additional Water Storage Increase Water Supply | | | 11\ | Distance Learning System (Blount & | Blount | \$500,000 | ARC, USDA | Boards of Education | 2) Increase water Supply | | | 41) | Oneonta) | County | \$300,000 | ARC, USDA | DUATUS OF EUUCATION | | | | 42) | Industrial Park - Water and sewer | Chilton | \$1 million | | | | | | 42) | (Clanton) | County | \$1 IIIIIIOII | | | | | | 43) | Chilton County Civic Center | Chilton | | Bond Issue | City, County | | | | 43) | Chillion County Civic Center | County | | Dona issue | City, County | | | | 11) | Chilton County Land, Resource | Chilton | \$20,000 | ADO, County | County, RPC | 1) Completion of inventory | | | 44) | Inventory | County | Ψ20,000 | ADO, County | County, IXI C | Develop Infrastructure Plan | | | 45) | Industrial Park Development w/access | Chilton | | ARC, EDA, USDA, EPA, | City, County | Grant submittal | | | 10) | roads and utilities (Clanton) | County | | ADECA | Oity, Odditty | Grant Sabrintar | | | 46) | Industrial Park Development w/access | Chilton | | ARC, EDA, USDA, EPA, | City, County | Grant submittal | | | 10) | roads and utilities (Jemison) | County | | ADECA | ony, oddiny | Graffi Sabrifica | | | 47) | Distance Learning System (Chilton | Chilton | \$500,000 | ARC, USDA | County Board of Education | | | | .,, | County) | County | Ψοσοίοσο | 711(0) 0057(| Journ's Board of Eddodtion | | | | 48) | Maplesville Sewer US 82 | Chilton | \$900,000 | EDA, ARC | City | | | | , | (Maplesville) | County | , | • | | | | | 49) | County Internet access | Chilton | | | | | | | , | , | County | | | | | | | 50) | I-65 Improvements - add lighting @ | Chilton | | | | | | | , | Exits 212 & 219 | County | | | | | | | 51) | I-65 Improvements - add 3 rd lane | Chilton | | | | | | | | North & South from Clanton to | County | | | | | | | |
Birmingham | • | | | | | | | 52) | I-65 Improvements - add lanes to Exit | Chilton | | | | | | | | 205 overpass | County | | | | | | | 53) | US 31 improvements - 4 lane from I- | Chilton | | | | | | | | 65 Exit 212 to east of Exit 205 | County | | | | | | | 54) | Railroad Reservation Park | Jefferson | \$50 million | Birmingham, Jefferson | Birmingham | 1) Design | 1) ST | | | | County | | County, private and federal | | 2) Phase I construction | 2) ST | | | | | | | | 3) Vertical structures | 3) MT | | | | | | | | 4) Venues & retail development | 4) MT | | 55) | Red Mountain Park | Jefferson | \$7 million | Federal, local, private | Fresh Water Partnership, | 1) Land acquisition | 1) ST | | | | County | | | private | 2) Master planning | 2) ST | | | | | | | | 3) Plan | | | | | | LOCALI | DEVELOPINIENT PRO | JEC 13/PROGRAMS | | | |-------|---------------------------------------|-----------|---------------|-----------------------|-------------------------|-------------------------------------|--------| | | | | | FUNDING SOURCE | | | TIME | | PR | OJECTS/PROGRAMS | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | PERFORMANCE MEASURES | FRAME* | | 56) | Birmingham Comprehensive Plan | Jefferson | \$500,000 | Federal, City of | City of Birmingham, | 1) Consultant selection | 1) ST | | · | Update & Focus Area Plans | County | | Birmingham | consultants | 2) Contract negotiations | 2) ST | | | | | | | | 3) Plan | 3) ST | | 57) | I-65 & Lakeshore Drive Interchange | Jefferson | | ALDOT, FHWA, MPO, | Homewood, ALDOT | | | | | Improvements | County | | local | | | | | 58) | Crestwood/Oporto Redevelopment | Jefferson | | Local, private | Local, private | 1) Master Plan | 1) ST | | | District Project & Infrastructure | County | | | | Eastwood Redevelopment | 2) ST | | | Upgrades | | | | | | | | 59) | Birmingham Jefferson Civic Center | Jefferson | | | | | | | | expansion | County | | | | | | | 60) | Stockham Property redevelopment - | Jefferson | | | | | | | | sewer & roads (Birmingham) | County | | | | | | | 61) | Trinity Site redevelopment | Jefferson | | | | | | | | (Birmingham) | County | | | | | | | 62) | Entrepreneurial District (Birmingham) | Jefferson | | | | | | | - (0) | | County | + 0 1111 | | | 4) 5 | 4) 07 | | 63) | Birmingham Downtown revitalization | Jefferson | \$2 million | Local, state, federal | ONB, City of Birmingham | Program development for streetscape | 1) ST | | | & infrastructure upgrades | County | | | | assistance | 2) CT | | | (Birmingham) | | | | | Program development for pedestrian | 2) ST | | | | | | | | oriented signage | | | 64) | Bass Pro Shop - water and sewer | Jefferson | \$2 million | | ONB, Birmingham, | | | | 04) | (Leeds) | County | φZ IIIIIIOH | | RPC | | | | 65) | Park Place Culinary Incubator | Jefferson | \$500,000 | EDA, OCS, Private | Carraway In-Town | | | | 03) | Tark Flace Cumary incubator | County | \$300,000 | foundation, Community | Community | | | | | | County | | foundation | Development | | | | | | | | Touridation | Corporation | | | | 66) | Hope VI Redevelopment Project | Jefferson | | | 00.00.000 | | | | , | (Birmingham) | County | | | | | | | 67) | Regional Fiber Optic Network | Jefferson | \$200,000 | Private, Corporate, | County, RPC | | | | , | Feasibility Study | County | | Foundation | 3. | | | | 68) | Regional Fiber Optic Network | Jefferson | \$1.5 million | | | | | | • | · · | County | | | | | | | 69) | I-59 Improvements | Jefferson | \$220 | ALDOT | MPO, ALDOT | 1) Study | 1) MT | | , | • | County | million | | | 2) Design, Prelim. Engineering | 2) MT | | | | - | | | | 3) ROW Acquisition | 3) MT | | | | | | | | 4) Construction | 4) MT | | 70) | New Water Filtration Plant and | Jefferson | | Local, County | Birmingham Water Works | · | ST | | | Transmission Main | County | | | Board | | | | | | | LOUAL | DEVELOT MENT I INC | JULI TO THOU HAMIS | | | |-----------------|----------------------------------|-----------|---|-------------------------|------------------------|--|--------| | | | | | Funding Source | | | TIME | | PROJECTS | /Programs | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | Performance Measures | FRAME* | | 71) Water | and sewer @ Corridor X | Jefferson | | ARC, EDA, EPA | County, Cities | Feasibility Study | MT | | | hanges (Adamsville, Graysville, | County | | | | | | | Brooks | | | | | | | | | | emer Lending Program | Jefferson | | | | | | | (Besse | | County | | | | | | | 73) Besse | emer Incubator (Bessemer) | Jefferson | | | | Additional Funding | ST | | | | County | | | | | | | | emer Airport Runway Extension | Jefferson | | FAA | | 1) Land Acquisition | | | (Besse | | County | | | | 2) Funding | | | | emer Utilities Board Fiber Optic | Jefferson | \$750,000 | | | | | | | ork (Bessemer) | County | | | | | | | 76) Redev | velopment of Brownfield Sites | Jefferson | | | | | | | | | County | | | | | | | | tate Industrial Park-Water for | Jefferson | \$500,000 | | | | | | | rotection (Bessemer) | County | | | | | | | | -Loop Liner on Cardiff Road | Jefferson | \$95,000 | | | | | | (Brook | | County | | | | | | | | ate Water Line on Bivens Road | Jefferson | \$120,000 | | | | | | (Brook | | County | | | | | | | | town Water Line Replacement | Jefferson | \$150,000 | | | | | | (Brook | | County | + | | | | | | | -New Liner - Coalburg Rd and | Jefferson | \$400,000 | | | | | | | er Mill Road (Brookside) | County | | 011 11 0 0 7 | | | | | | face US 75 from north of Five | Jefferson | | City, ALDOT | City, MPO, ALDOT | Inclusion in LRTP and TIP | ST | | | Creek to County Courthouse | County | | | | | | | | erpoint) | 1.16 | ΦΩ !!!! | Otto County ADECA | 0.14 | 1) F die e | CT | | 83) Fairfie | eld Kitchen Incubator | Jefferson | \$2 million | City, County, ADECA, | City | 1) Funding | ST | | | | County | | EDA, Private Sector | | 2) Property acquisition & renovation3) Machinery & equipment purchase | | | 84) Fairfie | eld New Sidewalks (Citywide) | Jefferson | | City, County | City | Grants Submittal | ST | | 04) Fairile | eid New Sidewalks (Citywide) | County | | City, County | City | Grants Submittal | 31 | | 85) Fairfie | eld Civic Center Expansion | Jefferson | \$2 million | Civic Center Authority | Civic Center Authority | Funding, Plans | ST | | ooj railile | ou Givic Genter Expansion | County | φ∠ IIIIIIUII | Civic Certier Authority | Civic Center Authority | i uliulily, Flatis | 31 | | 86) Valley | Road, Aaron Aronov Flyover | Jefferson | \$10-30 | City, County, State, | City, Private | 1) Funding | | | os, valley | , 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | County | million | Private | 5.1,1 maio | 2) Study, Plan | | | 87) Fairfie | eld Downtown Revitalization | Jefferson | \$500,000 | City, County, Private | City, Private | Funding | ST | | | Street Program) | County | | ,, | . <i>g</i> 1 | | | | | eld Fiber Optics | Jefferson | | | | | ST | | ., | | County | FUNDING SOURCE | | | TIME | |------|--|---------------------|---------------|--------------------------------|---|---|--------| | PRO | DJECTS/PROGRAMS | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | Performance Measures | FRAME* | | 89) | I-59, 20 improvements | Jefferson
County | | State | City, County, State | Study Design, Prelim Engineering Construction | ST | | 90) | Fairfield Small Business Lending
Program | Jefferson
County | \$500,000 | City, Seedco, County | | Funding (Grants & Loans) | ST | | 91) | Fairfield Senior Citizen Center | Jefferson
County | | City | | Funding (Grants) Site location | ST | | 92) | Fairfield Industrial Park Development & Improvements and Expansion | Jefferson
County | \$5 million | General Fund, ADECA,
County | City, County | Funding (Grants) | ST | | 93) | Fairfield Historic, Tourism Plan | Jefferson
County | | - | City, Public, Private | Inventory local tourism resources Implement tourism marketing plan | ST | | 94) | Fairfield Economic Dev Recruitment Initiative | Jefferson
County | | City | City, County, MDB | · | ST | | 95) | Housing Development and Redevelopment Initiatives | Jefferson
County | \$20 million | City, Non-Profits, Other | City, County, Private, Non-
Profits, Other | 1) 100 rehabs homes over 2) 15 loft in downtown 3) 50 new single family homes | ST | | 96) | Fairfield Technology Initiative | Jefferson
County | \$2.5 million | | City, College, Private | | ST | | 97) | Community Center Expansion and
Improvement | Jefferson
County | \$1 million | | City, County, Private,
Other | | ST | | 98) | Brownfield Initiative (Assessment and Clean up Program) | Jefferson
County | \$500,000 | City | EPA, County, City, Private | Request for funding | ST | | 99) | Land Use Management and Development Plan | Jefferson
County | \$30,000 | | City, RPC | Study | ST | | 100) | Downtown Historic Designations | Jefferson
County | \$30,000 | | City, Private | Funding | ST | | 101) | Needs Second Connection to
Birmingham Water Works Board
(Graysville) | Jefferson
County | | | | | | | 102) | Sewer Installation in North Graysville (Graysville) | Jefferson
County | | | | | | | 103) | Development of Five Mile Creek
Riverwalk (Graysville) | Jefferson
County | | | | | | | 104) | Acquisition of land in wetlands,
floodplains, floodways to protect
Cahaba River and Shades Creek for
parks to protect ridges (Hoover) | Jefferson
County | | | City | | | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | | | FUNDING SOURCE | | | TIME |
--|-----------|-------------------|----------------------|------------------|-----------------------------------|--------| | Projects/Programs | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | Performance Measures | FRAME* | | 105) Construction of sidewalks along all | Jefferson | | | City | | | | US and State routes (Hoover) | County | | | | | | | 106) Road and site development for | Jefferson | | | City | | | | economic development projects | County | | | | | | | (Hoover) | | | | | | | | 107) Indoor Track Multi-use Facility | Jefferson | \$25 million | City, state, private | | | | | (Hoover) | County | | | | | | | 108) Senior Center Phase II (Hoover) | Jefferson | | | | | | | | County | | | | | | | 109) Hueytown Park Improvements | Jefferson | | ADECA, AHC, General | City, RPC | Grant Submittal | ST | | (Hueytown) | County | | Fund | | | | | 110) Forest Road Widening (Hueytown) | Jefferson | | ALDOT, City | City, MPO, ALDOT | Inclusion in TIP | ST | | - | County | | | | | | | 111) Water System Improvements in Old | Jefferson | \$1.4 million | | | | | | Irondale North and South Sides | County | | | | | | | (Irondale) | | | | | | | | 112) Highland Water Tank (Irondale) | Jefferson | \$1 million | | | | | | | County | | | | | | | 113) Repair Clear Well Along 108 North | Jefferson | \$400,000 | | | | | | and 22 nd Street (Irondale) | County | | | | | | | 114) Jefferson Co. Middle School | Jefferson | | Board of Education | County | | | | (Kimberly) | County | | | | | | | 115) Senior Citizen Community Center | Jefferson | \$200,000 | Grant | Jefferson County | | ST | | (Kimberly) | County | | | Commission | | | | 116) Leeds Flood Mitigation (Leeds) | Jefferson | | FEMA, General Fund | City | Apply for hazard mitigation funds | 1) ST | | | County | | | | 2) Complete existing plans | 0) 07 | | | | | | | | 2) ST | | 117) Expansion Study for Leeds Water | Jefferson | | | | | | | Works Board (Leeds) | County | | | | | | | 118) Upgrade Water System (Mulga) | Jefferson | | | | | | | 140\ W T | County | ф4 III | | | | | | 119) Water Tank at Hawk Ridge Road | Jefferson | \$1 million | | | | | | (Trussville) | County | 4500.000 | | | 011 D. I. I. II | | | 120) New Well (Trussville) | Jefferson | \$500,000 | | | Site Determination | | | 404) N. B. J. B. O. II. | County | 4450.000 | | | | | | 121) New Booster Pump Station on Hwy | Jefferson | \$150,000 | | | | | | 11 (Trussville) | County | \$ 175.000 | | | | | | 122) Mid-way Tank Reinforcements | Jefferson | \$475,000 | | | | | | (Trussville) | County | | | | | | AU/UA) | | | LOCAL | DEVELOT MILITITINO | COUNT ROUNAINS | | | |---|---------------------|------------------|------------------------|-------------------------|--|--------| | | | | FUNDING SOURCE | | | TIME | | PROJECTS/PROGRAMS | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | PERFORMANCE MEASURES | FRAME* | | 123) Relocate Water Line on Flat Top | Jefferson | | | | | | | Road (West Jefferson) | County | | | | | | | 124) Lakeshore, I-459 improvements | Jefferson | | ALDOT, County | | | | | 105) | County | +500.00 | | | | | | 125) Tarrant City Fiber Optic Network | Jefferson | \$500,00 | ARC | City | | | | (Tarrant) | County | **** | | | | | | 126) Pell City Industrial Park (Iceman | St. Clair | \$800,000 | | | | | | Project) - Sewer extension (Pell City) | County | 40 1111 | | | | | | 127) Hospital, Business Incubator, | St. Clair | \$3 million | | | | | | Jefferson State College Complex - | County | | | | | | | Sewer extension (Pell City) | 01 01 1 | 4050.000 | | | | | | 128) Business Incubator (Pell City) | St. Clair | \$250,000 | | | | | | 120) [0] | County | ¢100.000 | ALDOT FUNA | MDO ALDOT | 1) Ch. J. | 1) CT | | 129) I-59 Improvements | St. Clair | \$100,000 | ALDOT, FHWA | MPO, ALDOT | 1) Study | 1) ST | | | County | (Study) | | | 2) Design, Prelim. Engineering | 2) MT | | | | | | | 3) ROW Acquisition | 3) MT | | 120) 1 20 Widenia | Ct Ol-i- | ¢140 | ALDOT FINAVA | Other County ALDOT | 4) Construction | 4) MT | | 130) I-20 Widening | St. Clair
County | \$140
million | ALDOT, FHWA | City, County, ALDOT | Decreased number of traffic fatalities | MT | | 131) State Highway Improvements | St. Clair | \$23 million | ALDOT | ALDOT | 1) Study | 1) ST | | ,g | County | , == | | | 2) Design, Prelim. Engineering | 2) MT | | | | | | | 3) ROW Acquisition | 3) MT | | | | | | | 4) Construction | 4) MT | | 132) Water Treatment Plant | St. Clair | | General Fund, ADECA, | County | 1) Study, location | 1) ST | | , | County | | ARC | , | 2) Design, bids | 2) MT | | | , | | | | 3) Construction | 3) MT | | 133) Distance Learning and County Data | St. Clair | \$400,000 | County, Board of | County | · | · | | Network | County | | Education | , | | | | 134) Ashville Industrial Park (Ashville) | St. Clair | | ADECA, EDA, ARC, | City, County, EIDA, RPC | 1) Grant Submittal | 1) ST | | | County | | USDA, General Fund | | 2) Marketing Plan | 2) ST | | 135) Pell City Business Incubator (Pell | St. Clair | | ADECA, ARC, EDA, | City, County, RPC | 1) Funding (Grants) | 1) ST | | City) | County | | General Fund | , ,· | 2) Building, Construction | 2) MT | | 136) Pell City Industrial Park Infrastructure | St. Clair | | ADECA, ARC, EDA, | City, RPC | 1) Grant submittal | 1) ST | | Improvements (Pell City) | County | | General Fund, USDA | • | 2) Complete water, sewer, rail, & drainage | 2) MT | | , | • | | | | improvements | , | | 137) Pell City Convention Center (Pell | St. Clair | | ADECA, ARC, EDA, City, | City, County | Implement Marketing Plan | MT | | City) | County | | County | • | | | | 138) New Sidewalks (Ragland) | St. Clair | \$250,000 | ALDOT, FHWA, City, | | | | | | County | • | State | | | | | | | | FUNDING SOURCE | | | TIME | |--|------------------|-----------------------|------------------------|---|----------------------|----------| | PROJECTS/PROGRAMS | LOCATION | Cost | (Cash/In-Kind) | RESPONSIBILITY | Performance Measures | FRAME* | | 139) Senior Citizen and Town Hall Building | St. Clair | \$800,000 | | | | | | (Ragland) | County | | | | | | | 140) New Tank and Water Line Repair | St. Clair | | County | County | | ST | | (Ragland) | County | | | | | | | 141) Adequate Sewer Service on Hwy 78 | St. Clair | | | | | | | (Riverside) | County | +4.0 !!!! | | | | | | 142) Library, Community Center, Town | St. Clair | \$1.2 million | ARC | | | | | Hall (Steele) | County | ÷ 0 = 1111 | | 011 | | | | 143) Pell City Sewer Repair, New Sewer | St. Clair | \$25 million | ARC, EDA, USDA, CDBG | City | | | | (Pell City) | County | | | | | | | 144) Shelby County Airport Improvement | Shelby | | | | | | | 145) CD 11 Widoning (Alphostor) | County | ¢a o million | DLICT | Country | | MT | | 145) CR 11 Widening (Alabaster) | Shelby | \$2.9 million | BHST | County | | IVI I | | 146) CR 52 Widening (east Pelham) | County | \$7.2 million | BHST | County | | ST | | 140) CR 52 Widefiling (east Pelifatri) | Shelby
County | \$7.2 111111011 | внэт | County | | 31 | | 147) I-65, CR 17 Interchange | Shelby | \$8 million | IMDIS | ALDOT | | ST | | Reconfiguration | County | \$0 HIIIIIOH | IIVIDIS | ALDOT | | 31 | | 148) I-65 Widening | Shelby | \$76 million | NHO4, IM98, IMDIS | ALDOT | | ST, MT | | 140) 1-03 Widefiling | County | Ψ70 million | NTIO4, IIVI70, IIVIDIS | ALDOT | | 31, 1811 | | 149) CR 17 Widening (Pelham, Hoover) | Shelby | \$1,5 million | IMDIS | ALDOT | | ST | | 117) OR 17 Widefiling (Feindin, 1100ver) | County | Ψ1,0 111111011 | IMDIO | ALDOT | | 31 | | 150) SR 261 Widening | Shelby | \$11.5 million | AAST | ALDOT | | ST | | 100) 011 201 11 doining | County | 4.110.11111011 | 7.0.0 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 0. | | 151) Helena By-Pass | Shelby | \$18 million | HPPP, Local | ALDOT, Helena | | MT | | , | County | , | , ====: | | | | | 152) Calera By-Pass | Shelby | \$13.8 million | HPPP, Local | ALDOT, Calera | | MT | | , | County | | | | | | | 153) SR 119 Widening (North Shelby) | Shelby | \$18 million | AAST | ALDOT | | MT | | , | County | | | | | | | 154) US 31 Widening (Alabaster to | Shelby | \$8.6 million | AAST | ALDOT | | MT | | Hoover) | County | | | | | | | 155) SR 145 Re-Route (south of | Shelby | \$3 million | STAAH | ALDOT | | ST | | Wilsonville) | County | | | | | | | 156) CR 17 Widening (east of CR 29) | Shelby | \$10.9 million | BHST | Hoover | | MT | | | County | | | | | | | 157) CR 29 Widening (Cahaba River area) | Shelby | \$1.6 million | BHST | Jefferson County | | ST | | | County | | | | | | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | | | FUNDING SOURCE | | | | |---|----------|--------------|-----------------------|---------------------------|-----------------------------------|-------------| | PROJECTS/PROGRAMS | LOCATION | Cost | (CASH/IN-KIND) | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME* | | 158) I-65 Interchange Improvements (Exits | Shelby | \$75 million | | | | | | 242, 234, 238) | County | | | | | | | 159) Shelby West Corporate Park | Shelby | \$5 million | | | | | | Development | County | | | | | | | 160) New Water Filtration Plant and | Shelby | \$80 million | Local | County | Scheduled Completion January 2008 | ST | | Transmission Main | County | | | • | , | | | 161) Sewer Treatment Plant Upgrade | Shelby | | General Fund, ADECA, | City, Consultants | Study, Eng. | ST | | (Columbiana) | County | | ARC | | | | | 162) Extend Sewer System (Columbiana) | Shelby | | General Fund, ADECA, | City, RPC | Study, Eng | ST | | | County | | ARC | | | | | 163) Proposed Small Business Incubator | Shelby | \$1 million | Grant, Private Funds | Chamber of Commerce | Study | MT | | • | County | | | | - | | | 164) Tom Bevill Industrial Park - Sewer, | Walker | \$600,000 | | |
 | | water & road (Jasper) | County | | | | | | | 165) Land Use Management and | Walker | \$425,000 | | RPC | Study | ST | | Development Plan Corridor X | County | | | | | | | 166) Water and sewer @ Corridor X | Walker | | ARC, EDA, USDA, EPA, | County, Cities | Grant submittal | MT | | interchanges (Carbon Hill, Cordova, | County | | ADECA | | | | | Dora, Jasper) | | | | | | | | 167) Wastewater Treatment Capacity (Dora, | Walker | | ARC, EDA, USDA, ADECA | City, County, East Walker | Grant submittal | ST | | Sipsey, Sumiton) | County | | | Sanitary Sewer Authority | | | | 168) Tom Bevill Industrial Park | Walker | \$600,000 | ARC, EDA | City | 1) Grant submittal | 1) ST | | Improvements (Jasper) | County | | | | 2) Construction | 2) ST | | 169) Oakman Senior Center (Oakman) | Walker | \$75,000 | | | | | | | County | | | | | | | 170) Distance Learning System | Walker | \$500,000 | ARC, USDA | Board of Education | | | | | County | | | | | | | * Time Frame | | | | | | | * Time Frame ST (Short Term) = 0 - 2 years MT (Mid Term) = 3 - 5 years LT (Long Term) = Ongoing, annual Source: Region 3 Comprehensive Economic Development Strategy 2006 ### REGION 6 – ALABAMA-TOMBIGBEE REGIONAL COMMISSION CHOCTAW, CLARKE, CONECUH, DALLAS, MARENGO, MONROE, PERRY, SUMTER, WASHINGTON, AND WILCOX COUNTIES | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME* | |--|----------|------|----------------|----------------|----------------------|-------------| | Create an environment that | | | | | | | | encourages economic growth of the | | | | | | | | region, while utilizing available | | | | | | | | resources. | | | | | | | | Develop Regional clusters (retail, | | | | | | | | recruitment, Industrial, business) | | | | | | | | Develop multi-county efforts | | | | | | | | ACE program expansions | | | | | | | | (program for counties) | | | | | | | | Regional industrial parks | | | | | | | | Countywide and regional | | | | | | | | marketing plans | | | | | | | | Regional efforts for tourism including tourism infractructure | | | | | | | | including tourism infrastructure (hotels, restaurants, etc.) | | | | | | | | Regional lodging tax to provide | | | | | | | | money to market area | | | | | | | | Promote agriculture (vegetable) | | | | | | | | farming) | | | | | | | | Develop website for regional | | | | | | | | tourism with links to additional | | | | | | | | information | | | | | | | | Develop comprehensive GIS | | | | | | | | system for economic | | | | | | | | development | | | | | | | | Entrepreneurial/ small business | | | | | | | | development | | | | | | | | Support WIRED grant initiatives | | | | | | | | in eligible counties | | | | | | | ### REGION 6 – ALABAMA-TOMBIGBEE REGIONAL COMMISSION CHOCTAW, CLARKE, CONECUH, DALLAS, MARENGO, MONROE, PERRY, SUMTER, WASHINGTON, AND WILCOX COUNTIES | REGIONAL DEVELOPMENT PROJECTS/PROGRAMS | | | | | | | | | | | | |---|----------|------|----------------|----------------|----------------------|-------------|--|--|--|--|--| | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME* | | | | | | | 2. To support a system that meets the | | | | | | | | | | | | | needs of the region through a | | | | | | | | | | | | | comprehensive plan of educational | | | | | | | | | | | | | opportunities. | | | | | | | | | | | | | Promote education as a priority | | | | | | | | | | | | | Develop more pre school | | | | | | | | | | | | | opportunities | | | | | | | | | | | | | Better market workforce | | | | | | | | | | | | | development efforts | | | | | | | | | | | | | Vocational and trade schools | | | | | | | | | | | | | Improve infrastructure for | | | | | | | | | | | | | education | | | | | | | | | | | | | Address drop out rates | | | | | | | | | | | | | Promote distance learning through | | | | | | | | | | | | | technological advancements | | | | | | | | | | | | | Identify and focus on industry's | | | | | | | | | | | | | needs | | | | | | | | | | | | | Expand and improve library | | | | | | | | | | | | | services including access to | | | | | | | | | | | | | technology | | | | | | | | | | | | | Educate populous on citizenship/ | | | | | | | | | | | | | electoral process | | | | | | | | | | | | | Hold education and business | | | | | | | | | | | | | leader roundtables | | | | | | | | | | | | | Encourage and/or expand school | | | | | | | | | | | | | foundations | | | | | | | | | | | | | Promote/develop adult learning | | | | | | | | | | | | | <u>programs</u> | | | | | | | | | | | | ### REGION 6 – ALABAMA-TOMBIGBEE REGIONAL COMMISSION CHOCTAW, CLARKE, CONECUH, DALLAS, MARENGO, MONROE, PERRY, SUMTER, WASHINGTON, AND WILCOX COUNTIES | REGIONAL DEVELOT MIENT I ROSECTO/I ROCKAMO | | | | | | | | | | | | |---|----------|------|----------------|----------------|----------------------|-------------|--|--|--|--|--| | Projects/Programs | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME* | | | | | | | 3. To work with public and private entities | | | | | | | | | | | | | to improve, expand and maintain an | | | | | | | | | | | | | infrastructure system capable of | | | | | | | | | | | | | meeting and enhancing the present | | | | | | | | | | | | | and future needs of the region. | | | | | | | | | | | | | Highway development including | | | | | | | | | | | | | 80, 84, 43, 17, 10, and 5 | | | | | | | | | | | | | Support I-85 extension through | | | | | | | | | | | | | region | | | | | | | | | | | | | Continued reinvestment in | | | | | | | | | | | | | existing infrastructure (i.e. water, | | | | | | | | | | | | | sewer) | | | | | | | | | | | | | Investment in new infrastructure | | | | | | | | | | | | | (i.e. water, sewer, industrial | | | | | | | | | | | | | parks) | | | | | | | | | | | | | Develop both local and regional | | | | | | | | | | | | | industrial parks | | | | | | | | | | | | | Improve roads and bridges | | | | | | | | | | | | | Support funding for navigable | | | | | | | | | | | | | waterways | | | | | | | | | | | | | Port and riverfront development | | | | | | | | | | | | | Support the enhancement of | | | | | | | | | | | | | airports and airstrips | | | | | | | | | | | | | Support technology infrastructure | | | | | | | | | | | | | for small business | | | | | | | | | | | | | Technological advances making | | | | | | | | | | | | | services available region wide. | | | | | | | | | | | | ### REGION 6 – ALABAMA-TOMBIGBEE REGIONAL COMMISSION CHOCTAW, CLARKE, CONECUH, DALLAS, MARENGO, MONROE, PERRY, SUMTER, WASHINGTON, AND WILCOX COUNTIES | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME* | |--|----------|------|----------------|----------------|----------------------|-------------| | 4. To attract and develop quality | | | | | | | | leadership that enhances the image and | | | | | | | | integrity of the region. | | | | | | | | Encourage and support adult and | | | | | | | | youth leadership programs in all | | | | | | | | ten counties | | | | | | | | Maintain effective communication | | | | | | | | with legislative delegation and | | | | | | | | develop a regional legislation | | | | | | | | Support regional leadership | | | | | | | | efforts | | | | | | | | Encourage community leadership | | | | | | | | Utilize mentoring programs in | | | | | | | | school to develop leadership | | | | | | | | Develop non-traditional leaders | | | | | | | | Support adequately funded and | | | | | | | | staffed Chambers of Commerce/ | | | | | | | | Economic Development | | | | | | | | Organizations | | | | | | | | 5. To provide an atmosphere that fosters | | | | | | | | civic pride and responds to the needs | | | | | | | | and desires of the region. | | | | | | | | Development and expansion of | | | | | | | | recreation opportunities | | | | | | | | Develop special programs for | | | | | | | | youths and seniors | | | | | | | | Support and encourage be sufficiently filter control offerto | | | | | | | | beautification/litter control efforts | | | | | | | | and recyclingExpansion and retention of | | | | | | | | Expansion and retention of healthcare services | | | | | | | | Promote historic preservation | | | | | | | | Enhance training and equipment | | | | | | | | for law enforcement | | | | | | | | Enhance rural transportation | | | | | | | | program | | | | | | | | Enhance and support arts and | | | | | | | | culture | | | | | | | | Provide adequate, affordable | | | | | | | | housing | | | | | | | | <u>y</u> | | | | | | - | ### REGION 6 – ALABAMA-TOMBIGBEE REGIONAL COMMISSION CHOCTAW, CLARKE, CONECUH, DALLAS, MARENGO, MONROE, PERRY, SUMTER, WASHINGTON, AND WILCOX COUNTIES | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME* | |--|----------------|--------------|------------------|-----------------
----------------------|-----------------| | Expand Rogers Park (Butler) | Choctaw County | \$300,000 | I GIVDING GOOKOL | TLOI ONOIDIEN I | LIN ONWANGE WEASONES | TIVIL I IVAIVIL | | Industrial Park on Highway 84 | Choctaw County | \$2,000,000 | | | | | | Develop Port at Naheola | Choctaw County | \$2,000,000 | | | | | | Public Housing | Choctaw County | Unknown | | | | | | Complete Countywide Water System | Choctaw County | Unknown | | | | | | County Roadbank Stabilization | Choctaw County | \$200,000 | | | | | | Highway and Bridge Improvements/ | Choctaw County | Unknown | | | | | | Highway 84 Four Lane | Chociaw County | OTIKTIOWIT | | | | | | Highway Improvements on 156 | Choctaw County | Unknown | | | | | | Countywide Recreational Improvements | Choctaw County | Unknown | | | | | | Recreational Lake | Choctaw County | \$1,000,000 | | | | | | Sewage System | Gilbertown | \$500,000 | | | | | | Elderly and Low Income Housing | Lisman | Unknown | | | | | | Rural Transportation System | Lisman | \$200,000 | | | | | | Health Clinic | Lisman | \$750,000 | | | | | | Sewage System | Needham | \$500,000 | | | | | | Expand Park | Pennington | Unknown | | | | | | Expand Sewage Facility | Pennington | Unknown | | | | | | Recreational Park | Silas | \$500,000 | | | | | | Sewage System | Silas | \$500,000 | | | | | | Community Center | Silas | \$500,000 | | | | | | Sewage System | Toxey | \$500,000 | | | | | | Infrastructure for North Industrial Park | Clarke County | \$3,000,000 | | | | | | Construct Docking Facilities | Clarke County | Undetermined | | | | | | North Industrial Park | Clarke County | Unknown | | | | | | Countywide Water System | Clarke County | Unknown | | | | | | Upgrade Sewage Systems Countywide | Clarke County | Unknown | | | | | | Four Lane Highway 84 | Clarke County | Unknown | | | | | | Construct Boat Ramps | Clarke County | \$100,000 | | | | | | Develop Campsites | Clarke County | \$300,000 | | | | | | Water Based Recreation Park | Clarke County | \$500,000 | | | | | | Sewage System | Coffeeville | \$500,000 | | | | | | Rehab Water System | Coffeeville | \$750,000 | | | | | | Sewage System | Fulton | \$500,000 | | | | | | Construct Water Treatment Facility | Grove Hill | \$2,000,000 | | | | | | Increase Size of Water Mains | Grove Hill | \$250,000 | | | | | | Correct Storm Drainage Problems | Grove Hill | \$375,000 | | | | | | Airport Extension | Grove Hill | \$1,000,000 | | | | | | Housing Rehabilitation | Grove Hill | \$1,000,000 | | | | | | · | | · | <u> </u> | | | | | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME* | |--|----------------|--------------|----------------|----------------|---------------------------------------|-------------| | Community Housing Renewal | Jackson | \$500,000 | | | | | | Expand Sewer for Industrial Park | Jackson | \$350,000 | | | | | | Water System Extension | Jackson | \$400,000 | | | | | | Upgrade Water Distribution System | Jackson | \$500,000 | | | | | | Airport Improvements and Extension | Jackson | \$350,000 | | | | | | Improve Boat Ramps | Jackson | \$100,000 | | | | | | Softball Fields | Jackson | \$200,000 | | | | | | Water Treatment Plant & Service Lines | Thomasville | \$20,000,000 | | | | | | Murder Creek Development Project | Conecuh County | \$10,000,000 | | | | | | Coastal Gateway ID Park - Infrastructure | Conecuh County | \$2,000,000 | | | | | | Expand Evergreen ID Park | Conecuh County | \$1,000,000 | | | | | | Countywide Water System | Conecuh County | \$2,500,000 | | | | | | Murder Creek Development | Conecuh County | \$10,000,000 | | | | | | Recreational Park | Castleberry | \$150,000 | | | | | | Expand Sewage System | Evergreen | \$500,000 | | | | | | Public Housing | Repton | \$2,000,000 | | | | | | Sewage System | Repton | \$300,000 | | | | | | Improve Countywide Industrial Parks | Dallas County | \$1,000,000 | | | | | | Restoration of Historic Properties | Dallas County | Unknown | | | | | | Expand Countywide Water System | Dallas County | Unknown | | | | | | Expand Rural Transportation System | Dallas County | Unknown | | | | | | Sewage System | Orrville | \$500,000 | | | | | | Upgrade Water Distribution System | Orrville | \$500,000 | | | | | | Surface Water Drainage | Orrville | \$500,000 | | | | | | Riverfront Development | Selma | \$750,000 | | | | | | Rehab Sewer & Drainage | Selma | \$1,500,000 | | | | | | Expand Recreational Facilities | Selma | \$500,000 | | | | | | Recreation Park Walking Trail | Valley Grande | \$1,000,000 | | | | | | Sewage System | Sweet Water | \$500,000 | | | | | | Water System Extension | Sweet Water | Unknown | | | | | | Bypass Construction | Demopolis | Unknown | | | | | | Airport Improvements | Demopolis | Unknown | | | | | | Airport Renovations | Linden | Unknown | | | | | | Water & Sewer Improvements to Industrial | Linden | \$300,000 | | | | | | Park | | | | | | | | Linden Recreation Complex | Linden | \$1,000,000 | | | · · · · · · · · · · · · · · · · · · · | | | County Industrial Park | Marengo County | Unknown | | | | | | Infrastructure for Demopolis ID Park | Marengo County | \$1,500,000 | | | | | | Develop Jogging Trail | Marengo County | \$50,000 | | | | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME* | |--|----------------|-------------|----------------|----------------|----------------------|-------------| | Improve Boat Ramps | Marengo County | \$50,000 | | | | | | Rural Health Program | Marengo County | \$750,000 | | | | | | Equipment for Park Facilities | Thomaston | \$100,000 | | | | | | Health Clinic | Thomaston | \$750,000 | | | | | | Downtown Revitalization | Thomaston | \$300,000 | | | | | | Low Income Housing | Thomaston | \$1,000,000 | | | | | | Sewage System | Thomaston | Unknown | | | | | | Rehab Water System - Thomaston | Thomaston | \$750,000 | | | | | | Expand Sewer System | Beatrice | Unknown | | | | | | Sewage System | Excel | \$500,000 | | | | | | Water & Sewage | Mexia | Unknown | | | | | | Develop ID Park in Beatrice Area | Monroe County | \$750,000 | | | | | | Extend Four Lane from Highway 84 to Frisco | Monroe County | Unknown | | | | | | City y | | | | | | | | Widen Highway 21 | Monroe County | Unknown | | | | | | Four Lane Highway 84 | Monroe County | Unknown | | | | | | Expansion of Home Health Program | Monroe County | Unknown | | | | | | Recreation Hall | Monroeville | \$200,000 | | | | | | Housing Rehabilitation | Vredenburgh | Unknown | | | | | | Rural Transportation System | Vredenburgh | \$200,000 | | | | | | Ball Field and Park | Vredenburgh | \$75,000 | | | | | | Sewage System | Vredenburgh | \$300,000 | | | | | | Drainage Project | Vredenburgh | Unknown | | | | | | Softball Fields | Vredenburgh | Unknown | | | | | | Tennis Courts | Vredenburgh | Unknown | | | | | | Softball Fields | Marion | \$700,000 | | | | | | Industrial Park Improvements | Perry County | \$1,000,000 | | | | | | Public Housing | Perry County | \$1,500,000 | | | | | | County Water System | Perry County | \$1,500,000 | | | | | | Airport Improvements | Perry County | \$1,000,000 | | | | | | Public Park | Perry County | \$200,000 | | | | | | Health Clinic | Uniontown | \$750,000 | | | | | | Expand Water System | Cuba | Unknown | | | | | | Sewage System | Emelle | Unknown | | | | | | Sewage System | Epes | \$500,000 | | | | | | Sewage System | Gainesville | \$500,000 | | | | | | Sewage System | Geiger | \$500,000 | | | | | | Housing Rehabilitation | Livingston | \$300,000 | | | | | | Develop ID Park in Cuba | Sumter County | Unknown | | | | | | PROJECTS/PROGRAMS | LOCATION | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME* | |--|---|--------------|----------------|----------------|----------------------|-------------| | Upgrade Sewer Systems | Sumter County | Unknown | | | | | | Interstate Exchange Off Ramp | Sumter County | Unknown | | | | | | Overnight Campsite | Sumter County | \$1,000,000 | | | | | | Overhead Water Storage Tank | York | \$750,000 | | | | | | Airport Improvements | York | Unknown | | | | | | Nature Trail | York | \$50,000 | | | | | | Softball Complex | York | \$200,000 | | | | | | Housing Rehabilitation | Chatom | \$300,000 | | | | | | Airport Improvements | Chatom | \$300,000 | | | | | | Expand and Improve Water System | Chatom | Unknown | | | | | | Natural Gas Lines | Chatom | Unknown | | | | | | Sewage System Upgrade | Chatom | \$300,000 | | | | | | Public Health Clinic | Chatom | Unknown | | | | | | Tennis Courts | Chatom | \$100,000 | | | | | | Public Park Deer Park | Fruitdale | \$200,000 | | | | | | Sewage System | McIntosh | \$500,000 | | | | | | Public Boat Launch | McIntosh | \$200,000 | | | | | | Sewage System | Millry | \$350,000 | | | | | | Public Housing | Millry | \$1,000,000 | | | | | | Improve Drainage in Housing Projects | Washington Co. | Unknown | | | | | | Develop Dock Facility | Washington Co. | Undetermined | | | | | | Improve Countywide Industrial Parks | Washington Co. | \$1,000,000 | | | | | | Comprehensive Industrial Park | Washington Co. | \$1,000,000 | | | | | | Conserve and Enhance Historic Properties | Washington Co.
(Old St.
Stephens) | \$300,000 | | | | | | Countywide Water System | Washington Co. | Unknown | | | | | | Sewage at County Schools | Washington Co. | Unknown | | | | | | Improve Solid Waste Program | Washington Co. | Unknown | | | | | | Bridges on Highway 17 | Washington Co. | \$1,000,000 | | | | | | Passing Lanes on Highway 17 | Washington Co. | \$600,000 | | | | | | Agriculture Center with Covered Arena | Washington Co. | \$600,000 | | | | | | Improve School Facilities | Washington Co. | Unknown | | | | | | Update Recreation Plan | Washington Co. | \$10,000 | | | | | | Housing Rehabilitation | Camden | \$400,000 | | |
| | | Community Center | Camden | \$250,000 | | | | | | Water System Extension | Coy | Unknown | | | | | | Sewage System | Oak Hill | \$300,000 | | | | | | Sewage System | Pine Apple | \$350,000 | | | | | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PROJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME* | |--|------------------------------------|-------------|----------------|----------------|----------------------|-------------| | Public Housing | Wilcox County | \$1,500,000 | | | | | | Infrastructure for I.D. Park on Highway 28 | Wilcox County | \$1,000,000 | | | | | | Countywide Water System Improvements | Wilcox County | Unknown | | | | | | Expand County Water System | Wilcox County | \$1,500,000 | | | | | | Solid Waste Transfer Station | Wilcox County | \$300,000 | | | | | | Continuing Vocation Programs | Wilcox County | Unknown | | | | | | Recreation Park | Wilcox County | \$300,000 | | | | | | | | | | | | | | Adult Education Program | ATRC Region | Unknown | | | | | | Continuing Education Programs | ATRC Region | Unknown | | | | | | County School Buildings | ATRC Region | Unknown | | | | | | Expand Elderly Employment Slots | ATRC Region | Unknown | | | | | | Expand Rural Health Services | ATRC Region | Unknown | | | | | | Expand Secondary Education Outreach | ATRC Region | Unknown | | | | | | Programs | | | | | | | | Expand Water and Sewer in Industrial Parks | ATRC Region | Unknown | | | | | | Expansion of Home Health Program | ATRC Region | Unknown | | | | | | Manpower Training Program | ATRC Region | Unknown | | | | | | Mobile Health Clinic | ATRC Region | Unknown | | | | | | Workforce Development Programs | ATRC Region | Unknown | | | | | | Rehab Water & Sewer Systems | ATRC Region | Unknown | | | | | | Expansion of Rural Transportation System | ATRC Region | Unknown | | | | | | Golf Course Expansion | Craig Field | \$1,000,000 | | | | | | I-85 Extension (Montgomery to I-20/59) | Dallas, Perry, | Unknown | | | | | | | Marengo, and
Sumter Counties | | | | | | | Four lane Highway 43 | Clarke, Marengo
Counties | Unknown | | | | | | Four Lane Highway 80 | Marengo, Perry,
Sumter Counties | Unknown | | | | | Source: Region 6 Comprehensive Economic Development Strategy 2006 ## REGION 8 – THE SOUTH ALABAMA REGIONAL PLANNING COMMISSION Mobile, Baldwin, and Escambia Counties | | Projects/Programs | ISSUE CATEGORY | LOCATION | FUNDING SOURCE | RESPONSIBILITY | | BENCHMARK | T | IME FRAME | |----|---|---|-------------|---|--|----|--|----|-----------------------| | 1) | Technology Centers (Incubators,
Entrepreneurial Centers and
Research Centers) | Economic
Development | Region-Wide | ADECA, EDA, Universities
and Community Colleges
(Cash and in- kind) | SARPC, Mobile Area Chamber,
Baldwin County Economic
Development Alliance, Escambia | 1) | Identify location and type of
Technology Centers
Regional Technology asset | 1) | Short Term Short Term | | | | | | | County Industrial Development
Board | 3) | inventory.
Established Technology
Centers. | 3) | Medium/
Long Term | | 2) | Regional Workforce
Development Plan | Economic
Development/ | Region-Wide | ADO, EDA, EDPA, CCAA | SARPC, CCAA, Mobile Area
Chamber, Baldwin County | 1) | Improved retention rates of existing businesses. | 1) | Short Term | | | · | Quality of Life/
Education | | | Economic Development Alliance,
Escambia County Industrial | 2) | Establish and Coordinate with a Regional Chamber | 2) | Short Term | | | | | | | Development Authority, County
School Systems, Mobile Works, | 3) | Association. Survey business/industry | 3) | Short Term | | | | | | | Alabama Works, Universities and Community Colleges | 4) | training needs. Improve High School | 4) | Medium
Term | | | | | | | | 5) | Curriculum Establish Programs linking Universities & Community Colleges | 5) | Medium/
Long Term | | 3) | Regional Economic Development (Recruitment and | Economic Development/ Quality | Region-Wide | ADO, EDA, EDPA | SARPC, Mobile Area Chamber,
Baldwin County Economic | 1) | Inventory of available buildings and developable | 1) | Short Term | | | Support) | of Life | | | Development Alliance, Escambia
County Industrial Development | 2) | properties. Recruit new businesses. | 2) | Medium
Term | | | | | | | Authority | 3) | Support Existing Business | 3) | Long Term | | 4) | Regional Start-up and Existing
Business Expansion Assistance | Economic
Development/ | Region-Wide | ADO, EDA, SARPC,
BCEDA, EDPA, CCAA | SARPC, CCAA, Mobile Area
Chamber, Baldwin County | 1) | Improved retention rates of existing businesses. | 1) | Short Term | | | Dusiness Expansion Assistance | Education | | BOLDA, LDI A, COAA | Economic Development Alliance, Escambia County Industrial | 2) | Establish and Coordinate with a Regional Chamber | 2) | Short Term | | | | | | | Development Authority | 3) | Association. Survey business/industry | 3) | Short Term | | | | | | | | | training needs. | 4) | Medium
Term | | | | | | | | 4) | Programs linking universities & vocational schools | | reiiii | | 5) | Regional Transportation Plan | Land Use and
Planning/
Infrastructure | Region-Wide | ALDOT, ADO, ADECA, | SARPC, MPO, Area Chambers,
Local Governments, Baldwin
County Economic Development
Alliance, Escambia County
Industrial Development Authority | 1) | Transportation Plan and components. | 1) | Short Term | # REGION 8 – THE SOUTH ALABAMA REGIONAL PLANNING COMMISSION MOBILE, BALDWIN, AND ESCAMBIA COUNTIES | | PROJECTS/PROGRAMS | ISSUE CATEGORY | LOCATION | FUNDING SOURCE | RESPONSIBILITY | | BENCHMARK | Т | IME FRAME | |-----|---|--|----------------|--|--|---------------------------------|---|---------------------------------|---------------------------------| | 6) | Regional Infrastructure Plan | Infrastructure/Land
Use and Planning | Region-Wide | ADECA, USDA Rural Dev.,
ADEM | SARPC, Water and Sewer
Systems, Local Governments | 1)
2)
3) | Create Regional Water and
Sewer Authority.
Regional water and sewer
resource assessment.
Long-range regional
growth plan for water and
sewer. | 1) 2) 3) | Short Term Short Term Long Term | | 7) | Expand the following academic training in High Schools • Aviation/Aerospace • Pre-engineering • Character Building | Quality of Life/
Education/Economic
Development | Region-Wide | Property Tax, Sales Tax | State BOE, SARPC,
Industrial Development
Boards and County BOE | 1)
2) | Reduce Dropout Rate
Improve school to work
program | 1) 2) | Short Term
Short Term | | 8) | Funding Support for Solid Waste
Plans | Infrastructure, Land
Use and Planning | Region-Wide | ADEM, Local | SARPC, Solid Waste
Authorities, ADEM, Local
Governments | 1) | Update Plans | 1) | Short Term | | 9) | Tourism Attraction Plan | Land Use and Planning/Quality of Life/Economic Development | Baldwin County | Alabama Bureau of
Tourism, and Travel,
ADECA, RSA, AHC | Local Area Chambers,
BCEDA | 1) | Inventory regional tourism resources. Tourism economic impact analysis. | 1) | Short Term Short Term | | | | | | | | 3)4) | Develop regional tourism
marketing plan.
Implement tourism
marketing plan. | 3)4) | Short Term Medium Term | | 10) | Support of the Baldwin
Technology Council | Economic
Development | Baldwin County | | BCEDA/SARPC | | V.1 | | | | 11) | Countywide Affordable Housing
Needs Assessment is in the final
stages | Quality of Life/
Economic
Development | Baldwin County | | BCEDA/Baldwin County | 1) | Forming a Coordinated
Housing Alliance | 1) | Short Term | ## REGION 8 – THE SOUTH ALABAMA REGIONAL PLANNING COMMISSION MOBILE, BALDWIN, AND ESCAMBIA COUNTIES | LOCAL DE | VELOPMENT | PROJECTS | /PROGRAMS | |----------|-----------|-----------|---------------| | LUCALUL | | FIVUSECTS | VE INCUINAINO | | | | | | OPINENT PROJEC | | | _ | | | |-----|--|--|---|---|--|----------|---|----------|---------------------------| | | PROJECTS/PROGRAMS | ISSUE CATEGORY | Location | Funding Source | RESPONSIBILITY | | BENCHMARK | | TIME FRAME | | 1) | Develop I-65 Industrial
Park Super Site in North
Baldwin County | Infrastructure/Economic
Development/Quality of Life | Baldwin County | General Fund, EDA,
USDA, EPA | BCEDA | 1) | Study/engineering | 1) | Short Term | | 2) | Continue too develop Bay
Minette Industrial Park | Infrastructure/Economic Development/Quality of Life | Baldwin County | General Fund, EDA,
USDA | Local Area Chambers,
BCEDA, SARPC | 1) | Construct a Spec
Building | 1) | Short Term | | 3) | Develop
an Industrial site in North Mobile County and South Mobile County | Infrastructure/Economic
Development/Quality of Life | Mobile County | General Fund, EDA,
USDA EPA | Mobile County | 1) | Study/engineering | 1) | Short Term | | 4) | Implement Wastewater
treatment/sewer project
in North Mobile County
and South Mobile County | Infrastructure/Economic
Development/Quality of Life | Mobile County | General Fund, USDA | Mobile County | 1) | Study/engineering | 1) | Short Term | | 5) | Airport improvements | Infrastructure/Economic
Development | Atmore | Federal Aviation
Department, State
Legislature, ALDOT | Airport Authority, ALDOT | 1) | Airport Expansions and
Runway Improvements | 1) | Short Term | | 6) | Provide access and improvements to Industrial Parks. | Infrastructure/Economic
Development | Atmore | General Fund,
ADECA, DRD | Atmore/SARPC | 1)
2) | Study/engineering
Application | 1)
2) | Short Term
Medium Term | | 7) | Infrastructure improvements include paving, drainage and sidewalks, sewer lines, mains and lagoon | Infrastructure/Economic
Development/Quality of Life | Brewton | General Fund,
ADECA, DRA, FEMA | Brewton/SARPC | 1)
2) | Study/engineering
Application | 1) 2) | Short Term
Medium Term | | 8) | Improvements to the Airport | Infrastructure/Economic
Development | Bay Minette | Federal Aviation Department, State Legislature, ALDOT | Airport Authority, ALDOT | 1) | Airport Expansions and Runway Improvements | 1) | Short Term | | 9) | Acquire a new business park | Economic Development | Daphne | Daphne | Daphne | 1) | Acquisition | 1) | Short Term | | 10) | Improvements to Airport | Infrastructure/Economic
Development | Fairhope | Federal Aviation
Department, State
Legislature, ALDOT | Airport Authority, ALDOT | 1) | Airport Expansions and
Runway Improvements | 1) | Short Term | | 11) | Developing a Spec
Industrial Building | Economic Development | Bay Minette, Gulf
Shores and
Orange Beach | EDA/USDA/EPA/
ADECA | Bay Minette, Gulf Shores,
Orange Beach BCEDA | 1) | Grant Submittal | 1) | Short Term | | 12) | Identify and acquire
business park sites | Economic Development | Summerdale,
Robertsdale,
Fairhope | EDA, USDA, EPA,
ADECA | Summerdale, Robertsdale,
Fairhope, BCEDA, SARPC | 1) | Grant Submittal | 1) | Short Term | # REGION 8 – THE SOUTH ALABAMA REGIONAL PLANNING COMMISSION MOBILE, BALDWIN, AND ESCAMBIA COUNTIES #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | | PROJECTS/PROGRAMS | ISSUE CATEGORY | LOCATION | FUNDING SOURCE | RESPONSIBILITY | | BENCHMARK | | TIME FRAME | |-----|--|--|----------|---|---|----------------|--|----------------|--| | 13) | Implement Port of Mobile
Intermodel Terminal
Development | Infrastructure/Quality of Life/
Economic Development | Mobile | ALDOT, General
Fund | MPO/Mobile City, Mobile
County
State Port Authority | 1) | Implementation | 1) | Short Term | | 14) | Create University of
South Alabama
Technology Park | Infrastructure/Quality of Life/
Economic
Development/Education/
Workforce Development | Mobile | EDA/ADO/USA/
General Fund | USA Research and
Technology Corporation | 1)
2)
3) | Design Construction Establish centers in industrial research, entrepreneurship and business incubation | 1)
2)
3) | Short Term
Short Term
Medium/ Long
Term | | 15) | Market International Paper site re-use project | Economic Development | Mobile | EDA/General Fund | State Port Authority/Mobile
City/ Mobile County | 1)
2) | Study
Construction | 1)
2) | Short Term
Medium Term | | 16) | Initiate Brookely Air
Cargo/Aerospace
Business Development | Economic Development | Mobile | Federal Aviation
Department, State
Legislature, ALDOT | Airport Authority, ALDOT | 1) | Study | 1) | Short Term | | 17) | Develop
Maritime/Shipping
Training Center | Economic Development,
Education | Mobile | ALDOT/General
Fund | State Port Authority/ Sate and Local BOE | 1) | Study | 1) | Short Term | | 18) | Continue to develop and
Market Wolf Ridge
Industrial Park | Infrastructure/Economic Development/Quality of Life/ Workforce Development | Prichard | General Fund, EDA,
USDA, EPA | Local Area Chambers, City of Prichard, SARPC | 1) | Study | 1) | Short Term | | 19) | Create Industrial Parks
adjacent to Highways
45, 43, 158 and on
Telegraph Rd. | Infrastructure/ Economic
Development/Quality of
Life/Workforce Development | Prichard | General Fund, EDA,
USDA, EPA | Local Area Chambers, City of
Prichard, SARPC | 1) | Study | 1) | Short Term | AU/UA) Source: Region 8 Comprehensive Economic Development Strategy 2006 | | PROJECTS/PROGRAMS | Cost | FUNDING SOURCE | RESPONSIBILITY | Performance Measures | TIME FRAME | |----|---|------|--|-------------------------|-----------------------|------------| | 1. | 6-lane I-65 from Cullman to I-565 | N/A | ALDOT, Local | Cullman/Morgan Counties | I EN ONWAVOE MENOCKES | LT | | 2. | Consider development of a county-wide sewer system in the region | N/A | ADECA, CDBG, EDA,
ARC, USDA, State, Local | Region | | LT | | 3. | Review plans and designs of innovative sewer system for use in rural area of the region | N/A | ADECA, CDBG, EDA,
ARC, USDA, State, Local | Region | | MT | | 4. | Identify and remove illegal dumps in the region | N/A | ADEM, State, Local | Region | | MT | | 5. | Inventory of existing historic sites | N/A | AHC, State, Local | Region | | MT | | 6. | Signage on major routes of tourist attractions | N/A | ALDOT, State, Local | Region | | MT | | 7. | Seek funding to update each county's solid waste management plan | N/A | ADEM, ARC, State, Local | Region | Grant Submittal | MT | | 8. | Develop efforts for county wide recreation programs utilizing all available sites | N/A | ADECA, LWCF, Local | Region (rural areas) | | MT | | 9. | Conduct an inventory of training needs for industry in the area | N/A | ADECA, EDA, ARC,
USDA, State, Local | Region | | MT | | 10 | . Up-grade education system in the counties | N/A | BOE's, State, Local | Region (rural areas) | | MT | | 11 | . Review, study and consider efforts to combine city and county education systems | N/A | BOE's, State, Local | Region | | MT | | 12 | . Expand ambulance service to outer parts of the counties | N/A | State, Local | Region | | MT | | 13 | Develop a county-wide neighborhood watch program | N/A | Local | Region | | ST | | 14 | . Assist retired persons in updating employment skills | N/A | State, Local | Region | | ST | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PROJECTS/PROGRAMS | Cost | Funding Source | RESPONSIBILITY | Performance Measures | TIME FRAME | |---|----------------|--|--------------------------------|----------------------|------------| | Construct by-pass from Highway 157 and I-65 to south side of Cullman County | N/A | ALDOT, State, Local | Cullman County | | LT | | Four lane Alabama 157 to Lawrence County 20 | N/A | ALDOT, State, Local | Cullman County | | LT | | 3. Widen Alabama Highway 157 | N/A | ALDOT, State, Local | Cullman County | | LT | | 4. Widen US 278 from 4 th Avenue East to Highway 69 intersection | N/A | ALDOT, State, Local | Cullman County | | MT | | 5. I-65 Interchange at County Road 222 | N/A | ALDOT, State, Local | Cullman County | | MT | | Seek funding to increase sewer treatment capacity to handle industrial discharge | N/A | ADECA, CDBG, EDA, ARC, USDA,
State, Local | Cullman County | Grant Submittal | LT | | 7. Develop and implement local regulations to handle animal waste | N/A | ADEM, State, Local | Cullman County | | MT | | Upgrade county water system, replace inadequate size line | N/A | ADECA, CDBG, USDA, State, Local | Cullman County | Grant Submittal | LT | | Continue the development of the Duck River water project, to include construction | N/A | ADECA, CDBG, ARC, USDA, State,
Local | Cullman County | Grant Submittal | LT | | 10. Increase and up-grade water line size for fire hydrants | N/A | ADECA, CDBG, ARC, USDA, State,
Local | Cullman County | Grant Submittal | LT | | 11. Develop revenue generation plan for new water reservoir | N/A | Local | Cullman County | | LT | | 12. Up-grade county parks | N/A | ADECA, CDBG, LWCF, State, Local | Cullman County | | LT | | 13. Construct a Cullman County Conference/Civic Center | N/A | ADECA, CDBG, State, Local | Cullman County, Municipalities | | LT | | 14. Identify and locate Indian sites and Civil War sites | N/A | AHC, State, Local | Cullman County | | MT | | 15. Modernize school facilities and eliminate all portable classrooms | N/A | BOE's, State, Local | Cullman County | | MT | | Up-grade water lines in rural Lawrence County | N/A | ADECA, CDBG, ARC, USDA, State,
Local | Lawrence County | Grant Submittal | LT | | Dredge out lagoon and construct additional sewer and disposal facility | \$500,000.00 | ADECA, CDBG, ARC, State, Local | Moulton | Grant Submittal | N/A | | 18. Infiltration and inflow correction | \$1,345,000.00 | ADECA, CDBG, ARC, State, Local | Moulton | Grant Submittal | N/A | | 19. Replacement and rehabilitation of sewers | \$1,250,000.00 | ADECA, CDBG, State, Local | Moulton | Grant Submittal | N/A | | 20. Extend sewer service to both sides of Highway
157 | \$250,000.00 | ADECA, CDBG, State, Local | Moulton | Grant Submittal | N/A | AU/UA) | PROJECTS/PROGRAMS | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |--|--------------|---|----------------------------------|----------------------|------------| | 21. Up-grade existing parks and develop additional activities for youth | N/A | LWCF, State, Local | Lawrence County | Grant Submittal | N/A | | 22. Develop plan to convert Star Theater to county-wide cultural facility | N/A | ADECA, CDBG, AHC,
State, Local | Lawrence County | Grant Submittal | N/A | | 23. New collector and interceptor sewers | \$100,000.00 | ADECA, CDBG, State,
Local | Moulton | Grant Submittal | N/A | | 24. Construct Outer Beltline between Decatur and Hartselle (Veterans Parkway) | N/A | ALDOT, State, Local | Decatur/Hartselle | | LT | | 25. Four lane Highway 67 from Priceville east to Highway 231 | N/A | ALDOT, State, Local | Morgan County | | LT | | 26. Widen Alabama Highway 36 from I-65 to US 31 | N/A | ALDOT, State, Local | Hartselle | | MT | | 27. Seek funding to increase sewer treatment capacity to handle industrial discharge | \$8,000,000 | ADECA, CDBG, ARC,
USDA, State, Local | Hartselle | Grant Submittal | ST | | 28. Widen Alabama Highway 36 from US 31 to 157 | N/A | ALDOT, State, Local | Hartselle | | LT | | 29. Up-grade and replace all undersize waterlines in County and City systems | N/A | ADECA, CDBG, ARC,
USDA, State, Local | Morgan County,
municipalities | Grant Submittal | LT | | 30. Construction of a 5,000,000 GPD treatment plant | N/A | ADECA, CDBG, State,
Local | Morgan County | Grant Submittal | LT | | 31. Convert Low Level 10" loop to High Level | \$370,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 32. Systems improvements | \$320,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | MT | | 33. Extend 8" main in Industrial Park | \$115,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | MT | | 34. Galvanized and cast iron pipe replacement | \$280,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | MT | | 35. Highway 20- 17m300 LF pipe installation | \$1,297,500. | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 36. Starkey- 2,400 LF pipe installation | \$76,800.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 37. TVA Road- 1,200 LF pipe installation | \$38,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 38. Minor Hill- 1,200 LF pipe installation | \$38,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 39. Pine Circle West- 500 LF pipe installation | \$16,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PROJECTS/PROGRAMS | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |--|--------------|------------------------------|----------------|----------------------|------------| | 40. Mitchell Pines- 700 LF pipe installation | \$22,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 41. Deer Springs- 2,200 LF pipe installation | \$70,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 42. Fox Run- 1,200 LF pipe installation | \$38,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 43. Roland Drive- 2,200 LF pipe installation | \$70,400.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 44. Marsha N. of Oak- 6,800 LF pipe installation | \$340,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 45. Sewer rehabilitation | \$1,00,400 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | MT | | 46. Industrial Park sewer extension | \$135,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 47. Thompson Road sewer- Phase 1 | \$1,630,000 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 48. Clark Springs Branch, collector main | \$850,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 49. Clark Springs Branch, collector main | \$560,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 50. Clark Springs Branch, collector main | \$700,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 51. Clark Springs Basin, sewer, manhole repair | \$150,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 52. Country Club Basin sewer, manhole repair | \$63,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 53. Stratford Road Basin sewer, manhole repair | \$19,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 54. Riverview Basin sewer, manhole repair | \$55,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 55. Stratford Road Basin sewer pipeline replacement | \$55,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 56. Riverview Basin sewer pipeline replacement-Phase 1 | \$100,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 57. Riverview Basin sewer pipeline replacement-Phase 2 | \$100,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 58. Riverview Basin sewer pipeline replacement-Phase 3 | \$100,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | AU/UA) #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | Projects/Programs | Cost | Funding Source | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |---|--------------|------------------------------|----------------|----------------------|------------| | 59. Black Branch/Point Mallard Basin sewer pipeline replacements | \$30,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 60. Dry Branch Treatment Plant collector consolidation | \$500,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 61. Highway 31 Basin Force main | \$1,700,000. | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 62. Baker's Creek Basin sewer pipeline replacements | \$1,500,000 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 63. Dry Branch Basin sewer pipeline replacements | \$25,000.00 | ADECA, CDBG, State,
Local | Decatur | Grant Submittal | LT | | 64. New Gas Station and up-date existing mains | \$500,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 65. Extend service into West Morgan County for agricultural and residential service | \$450,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 66. Cast iron main replacement | \$375,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 67. System expansion | \$280,000.00 | ADECA, CDBG, State,
Local | Hartselle | Grant Submittal | ST | | 68. Construct civic center for Morgan County | N/A | ADECA, CDBG, State,
Local | Morgan County | Grant Submittal | LT | | 69. Develop recreation facilities on the west side of the county | N/A | LWCF, State, Local | Morgan County | Grant Submittal | MT | | 70. Identify areas for additional golf courses and parks | N/A | Local | Morgan County | Grant Submittal | LT | Source: Region 11 Comprehensive Economic Development Strategy 2006 # REGION 12 – TOP OF ALABAMA REGIONAL COUNCIL OF GOVERNMENTS DEKALB, JACKSON, LIMESTONE, MADISON, AND MARSHALL COUNTIES #### **REGIONAL DEVELOPMENT PROJECTS/PROGRAMS** | PRO | DJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |-----|-------------------------------------|----------|------|----------------|----------------|----------------------|------------| | 1. | NuStart/TVA nuclear initiative at | | | | | | | | | Bellefonte | | | | | | | | 2. | Water system interconnect | | | | | | | | | infrastructure at Stevenson | | | | | | | | 3. | Alabama Highway 35 four laning and | | | | | | | | | bridge replacement at Scottsboro | | | | | | | | 4. | Wastewater treatment capacity | | | | | | | | | upgrade at Athens | | | | | | | | 5. | Sewer extension to Limestone Creek | | | | | | | | | and Limestone Correctional Facility | | | | | | | | 6. | Industrial site development at | | | | | | | | | Tanner | | | | | | | | 7. | BRAC Impact Planning | | | | | | | | 8. | Huntsville Southern Bypass | | | | | | | | 9. | Workforce development and | | | | | | | | | education | | | | | | | | 10. | Widen US 431 from Guntersville to | | | | | | | | | Etowah County | | | | | | | | 11. | - 1 3 | | | | | | | | | Grant, Douglas, Guntersville, and | | | | | | | | | Albertville | | | | | | | | 12. | Develop spec ID building at Connors | | | | | | | | | Island | | | | | | | AU/UA) ### REGION 12 – TOP OF ALABAMA REGIONAL COUNCIL OF GOVERNMENTS DEKALB, JACKSON, LIMESTONE, MADISON, AND MARSHALL COUNTIES #### LOCAL DEVELOPMENT PROJECTS/PROGRAMS | PR | OJECTS/PROGRAMS | LOCATION | Cost | FUNDING SOURCE | RESPONSIBILITY | PERFORMANCE MEASURES | TIME FRAME | |----|---------------------------------------|---------------|------|-------------------------------|---------------------|--|--------------------------------| | 1. | Interchange @ I-65/Huntsville- | Limestone Co. | | State, Federal | ALDOT, FHWA | 1) Design/engineering | 1) Short Term | | | Browns Ferry Rd | | | | | 2) ROW Acquisition | 2) Mid Term | | | | | | | | 3) Construction | Long Term | | 2. | Provide sewer collector and | DeKalb Co. | | ADECA, ARC, EDA, USDA | Local, State, | 1) Grant submittal | 1) Mid Term | | | processing network for DeKalb | | | Local | Federal | | | | | County/Ft. Payne area | | | | | | | | 3. | Job
diversification programs in | DeKalb Co. | | Local, State | Local, State | Increase graduation rates | Short Term | | | DeKalb County | | | | | Reduced dropout rate | Short Term | | | | | | | | target durable goods manufacturing | 3) Mid Term | | | | | | Local, State | Local | market | | | 4. | I-59 interchange in DeKalb @ Ft. | DeKalb Co | | State, Federal | ALDOT, FHWA | Design/engineering | 1) Short Term | | | Payne | | | | | 2) ROW Acquisition | 2) Mid Term | | | | | | | | 3) Construction | 3) Long Term | | 5. | Expand Huntsville aviation | Madison Co | | Local, State, FAA, DOT | Port of Huntsville, | 1) Increased boarding | Short Term | | | infrastructure to help region compete | Huntsville | | | FAA | Increased job opportunities | Long Term | | | globally | | | | | | | | 6. | Support of Civic Center | | | EDA, State, Local | | Increased job opportunities | | | | Convention/Hotel facility to increase | | | | City of Huntsville | | 1) Mid Term | | | regional job center & tourism | | | State, National, Local public | | Increased job opportunities | | | 7. | Support Area 2005/06 BRAC/NASA | | | & private sectors | | | | | | & Redstone Acquisition & planning | | | | Area Chamber of | | 1) short Term | | | strategies | | | | Commerce, State | | | | 8. | Upgrade/4-lane Hwy 69 from | Marshall Co. | | State, Federal | ALDOT, Local, | Design/engineering | 1) Short Term | | | Scottsboro to Cullman for Interstate | | | | State | 2) ROW Acquisition | 2) Mid Term | | | node access | | | Local, State ADECA, etc | | 3) Construction | Long Term | | 9. | Water storage capacity increases | | | | Local, State (ie. | | | | | and hazard planning for alternative | | | | City of Arab) | | Long Term | | | water supply in event of dam failure | | | | | | | | | emergency occurrence | | | | | | | Source: Region 12 Comprehensive Economic Development Strategy 2006 ### **APPENDIX - Economic Development Agencies** #### **Baldwin County**: | South Alabama Regional Planning Commission | Website: http://www.sarpc.org/ | |--|--| | P.O. Box 1665 | Phone: 334-433-6541 | | Mobile, AL 36633-1665 | Fax: 334-433-6009 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging programs, community development, employment and economic development, and comprehensive planning and technical assistance. | Baldwin County Economic Development Alliance | Website: <u>www.baldwineda.com/</u> | |--|-------------------------------------| | P O Box 1340 | Phone: 251-947-2445 | | Robertsdale, AL 36567 | Toll free: 800-947-2445 | | | Email: info@baldwineda.com | Governed by Board of Directors; has Executive Director and paid staff. Services: Offers links to information regarding finances, incentives, education and training for existing businesses and entrepreneurs. | Alabama Gulf Coast Area Chamber of Commerce | Website: www.alagulfcoastchamber.com | |---|--------------------------------------| | P.O. Drawer 3869 | Phone: 251.968.6904 | | Gulf Shores, AL 36547 | Fax: 251.968.5332 | | | Email: info@alagulfcoastchamber.com | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides information regarding Baldwin County schools, economic development alliance, the cities of Gulf Shores, Orange Beach, emergency management agency, and retirement information. Also provides demographics information. | Central Baldwin Chamber of Commerce | Website: <u>www.cbchamber.org</u> | |-------------------------------------|-----------------------------------| | 22193 Hwy 59 S, P. O. Box 587 | Phone (251)947- 5932 | | Robertsdale, AL 36567 | Fax (251)947-2626 | | | Email: pamschaar@cbchamber.org | Governed by Board of Directors; has an Executive Director as well as staff. Services: Acts as a spokesperson for the business and professional community in the area and translates into action the group thinking of its members. The Chamber also has a direct relationship with other chambers and economic alliances in the county and area. | Eastern Shore Chamber of Commerce | Website: www.eschamber.com | |---|-------------------------------------| | Daphne Location: 29750 Larry Dee Cawyer Dr. | Email: office@ESchamber.com | | | | | P O Drawer 310 | Fairhope Location: 327 Fairhope Ave | | Daphne, AL 36526 | Fairhope, AL 36532 | | Phone (251) 621-8222 | Phone (251) 928-6387 | | Fax (251) 621-8001 | Fax (251) 928-6389 | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides information for visitors, works with businesses in the community to provide important information regarding financing, taxation, data regarding business growth. Maintains a relationship with SCORE, a group of retired businessmen and professionals, to aid other business people. | North Baldwin Chamber of Commerce | Website: <u>www.northbaldwinchamber.com</u> | |-----------------------------------|---| | 301 McMeans Avenue | Phone (251) 937-5665 | | P O Box 310 | Fax (251) 937-5670 | | Bay Minette, AL 36507 | Email: nbcoc@bellsouth.net | Governed by Board of Directors; has Executive Director and paid staff. Services: Represents Bay Minette, Blacksher, Bromley, Carpenter's Station, Clear Springs, Crossroads, Douglasville, Dyas, Gateswood, Hall's Fork, Horseneck Fork, Hurricane, Latham, Little River, Lottie, Perdido, Pine Grove, Phillipsville, Rabun, Stapleton, Steelwood, Stockton, Tensaw, Vaughn, and White House Fork. Provides exposure for the surrounding cities, has demographic information, provides services from SCORE. Provides information regarding other chambers in the county as well as information regarding Economic Development alliances. | South Baldwin Chamber of Commerce | Website: www.southbaldwinchamber.com | |-----------------------------------|--------------------------------------| | P O Box 1117 | Phone (251) 943-3291 | | Foley, AL 36536 | Fax (251) 943-6810 | Governed by Board of Directors; has President/CEO and paid staff. Services: Provides demographic information, tax information, and links to other economic alliances. #### **Bibb County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|--| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1 | Fax: 205-333-2713 | | Northport, AL 35473-2408 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance | West Alabama Chamber of Commerce | Website: <u>www.tuscaloosachamber.com</u> | |----------------------------------|---| | 2200 University Blvd. | Phone: (205) 758-7588 | | Tuscaloosa, Al 35402 | Email: <u>chamber@dbtech.net</u> | Governed by Board of Directors: has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. #### **Choctaw County:** | Choctaw Chamber of Commerce and Community | Website: http://www.choctawcountyinfo.com/ | |---|--| | Development Foundation | Phone: (205) 459-3459 | | P.O. Box 180 | Email: choctawchamber@tds.net | | Butler, AL 36908 | | Governed by Board of Directors; has Executive Director. Services: Provides information concerning development opportunities, incentives, real estate, and business opportunities. | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|------------------------------------| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation #### **Clarke County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|--| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation | Clark County Development Foundation | Website: <u>www.clarkecountyal.com</u> | |-------------------------------------|--| | 114 Court Street | Phone: (251) 275-4254 | | P.O. Box 81 | info@clarkecountyal.com | | Grove Hill, Alabama 36451 | , | Governed by Board of Directors; has Director and paid staff. Services: Offers links to information regarding properties available, companies in Clarke County, tax incentives and state information. | Jackson Area Chamber of Commerce | Website: www.jacksonalabama.org | |----------------------------------|--| | 500 Commerce Street | Phone (251) 246-3251 | | Jackson, AL 36545 | Email: <u>jacksonchamber@earthlink.net</u> . | Governed by Board of Directors; has
President/CEO and paid staff. Services: Provides demographics information, real estate information, business assistance through workshops, counseling sessions, and links to other chambers and economic alliances. #### **Colbert County:** | Northwest Alabama Council of Local Governments | Website: http://www.nacolg.org/ | |--|--| | P.O. Box 2603 | Phone: 256-389-0500 | | Muscle Shoals, AL 35662 | Fax: 256-389-0599 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance, and court referral assistance. | Shoals Economic Development Authority | Website: http://www.seda-shoals.com/ | |---------------------------------------|--| | 20 Hightower Place | Phone: 256-764-0351 | | Suite 1 | 1-800-239-6087 | | P.O. Box 580 | Email: info@seda-shoals.com | | Florence, Alabama 35630 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides links to information regarding properties available, existing companies, tax incentives and tax information. | Shoals Chamber of Commerce | Website: <u>www.shoalschamber.com</u> | |----------------------------|---------------------------------------| | P.O. Box 1331 | Phone: 256-764-4661 | | 20 Hightower Place | Fax: 256-766-9017 | | Florence, AL 35631 | Email: shoals@shoalschamber.com | Governed by Board of Directors; has President/CEO and paid staff. Services: Provides information regarding demographics, also links to other sources for new or existing businesses to help with issues or concerns, relationship with SCORE, and financial information. | North Alabama Industrial Development Association | Website: http://www.naida.com/ | |--|--------------------------------| | 401 Lee Street | Phone: (256) 353-9450 | | Decatur, AL 35602 | Fax: (256) 353-5982 | | | Email: naida@naida.com | Governed by Board of Directors; has Executive and paid staff. Services: Industrial recruiting, list of available buildings and sites, demographic data and economic development statistics. #### **Cullman County:** | North-Central Alabama Regional Council of Governments | Website: http://www.alarc.org/narcog | |---|--------------------------------------| | P.O. Box C | Phone: 256-355-4515 | | Decatur, AL 35602 | Fax: 256-351-1380 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, and community planning and technical assistance. | Cullman County Economic Development Office | Website: | |--|---| | 614 Second Avenue SW | www.co.cullman.al.us/economic development.htm | | Cullman, AL 35055 | Phone: 256-775-4696 | | | | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides information regarding securing funding for projects and improvements. Offers links to various websites regarding local and state agencies and county development. | Cullman Economic Development Agency | Website: www.cullmaneda.org | |-------------------------------------|-----------------------------| | 200 1st Ave NE | Phone: 256-739-1891 | | P.O. Box 1009 | | | Cullman, AL 35055 | | Governed by Board of Directors; has Director and paid staff. Services: Provides real estate information, tax and incentive information, and financial information. Also provides workforce information. Provides links to other valuable resources that are available. | North Alabama Industrial Development Association | Website: http://www.naida.com/ | |--|--| | 401 Lee Street | Phone: (256) 353-9450 | | Decatur, AL 35602 | Fax: (256) 353-5982 | | | Email: naida@naida.com | Governed by Board of Directors; has Executive and paid staff. Services: Industrial recruiting, list of available buildings and sites, demographic data and economic development statistics. #### **Dallas County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|--| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation | Selma and Dallas County AL Economic Development Authority | Website: www.selmaalabama.com/ | |---|--------------------------------| | 912 Selma Ave | Phone: 334- 875-7241 | | Selma, AL 36701 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides links to information regarding existing businesses, real estate information, financial information, and statistics. Economic development is aligned with the Alabama-Tombigbee Regional Commission. This agency works for various counties in AL to secure development. Their website is - www.alarc.org/atrc/. Their website offers a wealth of information regarding financial grants and various agencies with resources to secure economic development. #### **Greene County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|--| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1 | Fax: 205-333-2713 | | Northport, AL 35473-2408 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance. | West Alabama Chamber of Commerce | Website: <u>www.tuscaloosachamber.com</u> | |----------------------------------|---| | 2200 University Blvd. | Phone: 205-758-7588 | | Tuscaloosa, Al 35402 | Email:chamber@dbtech.net | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. | Greene County Industrial Development Board | Website: greenecountyalabama.com | |--|----------------------------------| | 110 Main Street | Phone: 205-372-9769 | | Post Office Box 70 | Fax: 205-372-9974 | | Eutaw, AL 35462 | Email: gcidb@uwa.edu | Governed by Board of Directors; has Executive Director. Services: Provides information regarding labor force, taxes, financial information, incentives, real estate information, and links to other resources. #### **Hale County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|---| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1
Northport, AL 35473-2408 | Fax: 205-333-2713 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance. | West Alabama Chamber of Commerce | Website: <u>www.tuscaloosachamber.com</u> | |----------------------------------|---| | 2200 University Blvd. | Phone: 205-758-7588 | | Tuscaloosa, Al 35402 | Email: chamber@dbtech.net | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. #### **Jefferson County:** | Regional Planning Commission of Greater Birmingham | Website: http://www.bham.net/brpc/ | |--|------------------------------------| | 1731 1st Avenue North, Suite 200 | Phone: 205-251-8139 | | Birmingham, AL 35203 | Fax: 205-328-3304 | Governed by Board of Directors; has Executive Director and paid staff. | Jefferson County Office of Economic Development | Website: www.jeffcointouch.com/ | |---|---------------------------------| | & Industrial Development Authority | Phone: (205) 307-6701 | | Economic Development Loan Program | | | Suite A-640 | | | 716 Richard Arrington Jr. Blvd North | | | Birmingham Al, 35203 | | Governed by Board of Directors; has Director and paid staff. Services: Offers links with information regarding business loans, incentives, tax information, and information regarding the county. | Office of Economic Development (part of the Mayor's Office) | Phone: 205-254-2799 | |---|---------------------| | 710 North 20th St. | | | Birmingham, AL 35203 | | Reports to Mayor's Office; has Director and staff. Services: Provides services regarding financial information, agencies to support economic growth, and answers questions regarding issues of economic growth. | Birmingham Regional Chamber of Commerce | Website: birminghamchamber.com/index.html | |---|---| | 505 North 20th St. | Phone: 205-324-2100 | | Birmingham, AL 35203 | Fax:
205-324-2384 | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers a range of information regarding finances, business forms, contacts, and a team of people to help businesses relocate or succeed. Also provides research information regarding demographics and other information that potential businesses would need. | Gardendale Chamber of Commerce | Website: www.gardendalechamberofcommerce.com | |--------------------------------|--| | P.O. Box 26 | Phone: 205-631-9195 | | 945 Grubbs Ave. | Fax: 205-631-9034 | | Gardendale, AL 35071 | Email: gdalechamber@mindspring.com | Governed by Board of Directors; has Executive Director and paid staff. Services: Offers information for prospective residents, also offers demographic information and links to other area chambers. | Hoover Chamber of Commerce | Website: www.hooverchamber.org | |-----------------------------|--------------------------------| | 3659 Lorna Road • Suite 165 | Phone: 205-988-5672 | | Hoover, AL 35216 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Offers links to other agency in the Birmingham area, as well as state agencies that can provide assistance to businesses. Through the website, promotes businesses located in the Hoover area. The Chamber has an Economic Development Committee. #### **Lamar County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|---| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1 | Fax: 205-333-2713 | | Northport, AL 35473-2408 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance. | West Alabama Chamber of Commerce | Website: <u>www.tuscaloosachamber.com</u> | |----------------------------------|---| | 2200 University Blvd. | PH: (205) 758-7588 | | Tuscaloosa, Al 35402 | Email: chamber@dbtech.net | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. | West Alabama Economic Development Agency | Website: www.westalabamaeda.org | |---|---------------------------------| | Fayette Campus/Bevill State Community College | Phone: 205-932-8842 | | 2631 Temple Ave. North | | | Fayette, AL 35555 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Offers information regarding demographics, available properties, incentives, and financial information #### **Lauderdale County:** | Northwest Alabama Council of Local Governments | Website: http://www.nacolg.org/ | |--|--| | P.O. Box 2603 | Phone: 256-389-0500 | | Muscle Shoals, AL 35662 | Fax: 256-389-0599 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance, court referral assistance. | Shoals Economic Development Authority | Website: /www.seda-shoals.com/government.html | |---------------------------------------|---| | 20 Hightower Place | Phone: 256-764-0351 | | Suite 1 | 1-800-239-6087 | | P.O. Box 580 | Email: <u>info@seda-shoals.com</u> | | Florence, Alabama 35630 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides links to information regarding properties available, existing companies, tax incentives and tax information. | North Alabama Industrial Development Association | Website: http://www.naida.com/ | |--|--| | 401 Lee Street | Phone: (256) 353-9450 | | Decatur, AL 35602 | Fax: (256) 353-5982 | | | Email: naida@naida.com | Governed by Board of Directors; has Executive and paid staff. Services: Industrial recruiting, list of available buildings and sites, demographic data and economic development statistics. #### **Madison County:** | Top of Alabama Regional Council of Governments | Website: http://www.alarc.org/tarcog | |--|--------------------------------------| | 5075 Research Drive, NW | Phone: 256-830-0818 | | Huntsville, AL 35805-5912 | Fax: 256-830-0843 | | | Email: tarcog@adss.state.al.us | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning and technical assistance. | Chamber of Commerce of Huntsville/Madison County | Website: www.huntsvillealabamausa.com | |--|---------------------------------------| | 225 Church Street | Phone: 256-535-2000 | | Huntsville, AL 35801 | Email: hcc@hsvchamber.org | Governed by Board of Directors; has President/CEO and paid staff. Services: Provides links to real estate information, financial information, tax information for potential businesses. | North Alabama Industrial Development Association | Website: http://www.naida.com/ | |--|--------------------------------| | 401 Lee Street | Phone: (256) 353-9450 | | Decatur, AL 35602 | Fax: (256) 353-5982 | | | Email: naida@naida.com | Governed by Board of Directors; has Executive and paid staff. Services: Industrial recruiting, list of available buildings and sites, demographic data and economic development statistics. #### **Marengo County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|------------------------------------| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation. | Demopolis Industrial Development Board | Website: <u>www.demopolischamber.com</u> | |--|--| | 102 East Washington | Industrial Development Board | | P.O. Box 667 | Phone: 334-289-0270 | | Demopolis, AL 36732 | Email -Dacc.jay@westal.net | Governed by Board of Directors; has Director and paid staff. Services: provides information regarding demographics and available real estate. #### **Marion County:** | Northwest Alabama Council of Local Governments | Website: http://www.nacolg.org/ | |--|---------------------------------| | P.O. Box 2603 | Phone: 256-389-0500 | | Muscle Shoals, AL 35662 | Fax: 256-389-0599 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance, court referral assistance. | Community Development Foundation | Website: www.cdfal.org | |----------------------------------|--| | P.O. Box 2105 | Email: dgraham@cdfal.org | | Hamilton, AL 35570 | , and the second | Governed by Board of Directors; has Executive Director and paid staff. Services: Provides information regarding real estate properties, incentives, demographics and information regarding Marion County. | Guin Industrial Development Board | Website: www.guinidb.org | |-----------------------------------|---------------------------------| | P.O. Box 249 | Phone: 205-468-2242 (City Hall) | | Guin, AL 35563 | | Governed by Board
of Directors. Services: Provides real estate information and demographic information regarding the county and surrounding area. | Hamilton Chamber of Commerce | Website: server.cityofhamilton.org | |------------------------------|------------------------------------| | P.O. Box 1168 | Phone: 205-921-7786 | | Hamilton, AL 35570 | | Governed by Board of Directors; has President/CEO. Services: Offers information for established businesses and prospective businesses, offers links to agencies, and promotes economic development. #### **Mobile County**: | South Alabama Regional Planning Commission | Website: http://www.sarpc.org/ | |--|--------------------------------| | P.O. Box 1665 | Phone: 334-433-6541 | | Mobile, AL 36633-1665 | Fax: 334-433-6009 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging programs, community development, employment and economic development, comprehensive planning and technical assistance. | Mobile Area Chamber of Commerce | Website: <u>www.mobilechamber.com/</u> | |---------------------------------|--| | 451 Government Street | Phone: 251-433-6951 | | Mobile, Al 36602 | 800-422-6951 | | | Fax 251-432-1143 | | | info@mobilechamber.com | Governed by Board of Directors; has President/CEO and paid staff. Services: Provides links to information regarding real estate, financial information and incentive plans, international trade opportunities, demographics, and information about the area. | Chickasaw Chamber of Commerce | Website: www.ci.chickasaw.al.us | |-------------------------------|---------------------------------| | P.O. Box 11421 | Phone: 251-456-4751 | | Chickasaw, AL 36671 | | Governed by Board of Directors; has President/CEO. Services: Offers lists of all businesses located in city. #### **Monroe County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|--| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation | Monroeville Chamber of Commerce | Website: www.monroecountyal.com | |---------------------------------|---------------------------------| | 63 North Mount Pleasant Street | Phone: 251-743-2879 | | P.O. Box 214 | Fax: 251-743-2189 | | Monroeville, AL 36461 | Email: info@monroecounty.com | Governed by Board of Directors; has President/CEO and paid staff. Services: Provides demographic information and also commercial real estate information. Economic development is aligned with the Alabama –Tombigbee Regional Commission. #### **Perry County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|------------------------------------| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation | Perry County Chamber of Commerce | Website: http://www.perrycountyalabamachamber.com/ | |----------------------------------|--| | 1200 Washington Street | Phone: 334-683-9622 | | Marion, AL 36756 | Fax: 334-683-4561 | Governed by Board of Directors; has President. Services: Provides demographic information and also commercial real estate information. Economic development is aligned with the Alabama –Tombigbee Regional Commission. #### **Pickens County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|--| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1 | Fax: 205-333-2713 | | Northport, AL 35473-2408 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance. | West Alabama Chamber of Commerce | Website: <u>www.tuscaloosachamber.com</u> | |----------------------------------|---| | 2200 University Blvd. | Phone: 205-758-7588 | | Tuscaloosa, AL 35402 | Email: <u>chamber@dbtech.net</u> | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. | West Alabama Economic Development Agency Fayette Campus/Bevill State Community College | Website: www.westalabamaeda.org
Phone: 205-932-8842 | |--|--| | 2631 Temple Ave. North
Fayette, AL 35555 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Offers information regarding demographics, available properties, incentives, and financial information #### **Sumter County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|------------------------------------| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation #### **Tuscaloosa County:** | West Alabama Planning and Development Council | Website: http://www.tusc.net/~net/~wapdc/ | |---|--| | 4200 Highway 69 North | Phone: 205-333-2990 | | Suite 1 | Fax: 205-333-2713 | | Northport, AL 35473-2408 | | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance. | Tuscaloosa Chamber of Commerce | Website: www.tuscaloosachamber.com/ | |--------------------------------|-------------------------------------| | 2200 University Blvd. | Phone: 205-758-7588 | | Tuscaloosa, AL 35402 | Email: chamber@dbtech.net | Governed by Board of Directors; has President/CEO and paid staff. Services: Offers links to information regarding demographics, development, incentives, real estate, and business opportunities. | Tuscaloosa County Industrial Development Authority | Website: www.tcida.com | |--|------------------------| | 2204 University Boulevard | Phone: 205-349-1414 | | PO Box 2667 | Fax: 205-349-1416 | | Tuscaloosa, AL 35403-2667 | Email: info@tcida.com | Governed by Board of Directors. Services: Provides services for Cities of Tuscaloosa, Northport, Brookwood, Vance, Coaling, Lakeview, and Coker. Involved in the industrial recruitment and expansion of Tuscaloosa County. Offers information regarding finances, site selections, and incentives. #### **Washington County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|------------------------------------| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation #### **Wilcox County:** | Alabama-Tombigbee Regional Commission | Website: http://www.alarc.org/atrc | |---------------------------------------|--| | 107 Broad Street | Phone: 334-682-4234 | | Camden, AL 36726 | Fax: 334-682-4205 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, community planning, technical assistance, rural transportation | Wilcox County Economic Development | Website: www.wilcoxcountyalabama.com | |---|--------------------------------------| | Wilcox County Courthouse Annex, Suite 216 | Phone: 334-682-2020 | | Camden, AL 36726 | Fax: 334-682-9621 | | | Email: ED@WilcoxCountyAlabama.com | Has paid staff person. Services: Economic development is aligned with the Alabama-Tombigbee Regional Commission. This agency works for various counties in AL to secure development. Their website is - www.alarc.org/atrc/. Their website offers a wealth of information regarding financial grants and various agencies with resources to secure economic development. | Wilcox Area Chamber of Commerce | Website: www.wilcoxareachamber.org | |---------------------------------|------------------------------------| | 110 Court St. | (334) 682-4929 | | Camden, AL 36726 | Email: wilcoxdev@pinebelt.net | Governed by Board of Directors Services: Offers information regarding the Renewal Community Tax Incentives and county demographic data. #### **Winston County:** | Industrial Development Authority of Winston | Website: http://www.idawinston.org/ | |---|--| | County | (205) 486-4950 | | P.O.
Box 368 | Email: grady@idawinston.org | | Haleyville, AL 35585 | | Governed by Board of Directors; has Executive Director. Services: Existing industry assistance and retention programs; new industry recruiting. | Northwest Alabama Council of Local Governments | Website: http://www.nacolg.org/ | |--|--| | P.O. Box 2603 | Phone: 256-389-0500 | | Muscle Shoals, AL 35662 | Fax: 256-389-0599 | Governed by Board of Directors; has Executive Director and paid staff. Services: Aging services, community development, economic development, planning, technical assistance, and court referral assistance. | North Alabama Industrial Development Association | Website: http://www.naida.com/ | |--|--------------------------------| | 401 Lee Street | Phone: (256) 353-9450 | | Decatur, AL 35602 | Fax: (256) 353-5982 | | | Email: naida@naida.com | Governed by Board of Directors; has Executive Director and paid staff. Services: Industrial recruiting, list of available buildings and sites, demographic data and economic development statistics. ## **APPENDIX - Available Buildings and Sites** Source: Alabama Power Company http://skynet.southernco.com/ecdweb/ Economic Development Partnership of Alabama http://www.edpa.org/ #### **BALDWIN COUNTY - AVAILABLE BUILDINGS** | Bu | LDING NAME | County | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|--------------------------------|---------|----------------------------------|--------------|----------|-------------|---------|--------------------------| | 1. | Archer Building | Baldwin | Intersection of County Road 20 & | Fairhope | 36535 | 7,500 | 1 | U.S. Highway 98 2 Miles | | | | | County Road 65 | | | | | | | 2. | Gulf Packaging Building | Baldwin | 111 S. Hoyle Street | Bay Minette | 36507 | 54,000 | 7 | U.S. Highway 31 1 Mile | | 3. | Jima Building | Baldwin | 501 Pearson Drive | Bay Minette | 36507 | 18,000 | 3 | Interstate 65 6 Miles | | 4. | Mickey Platt Bldg | Baldwin | U.S. Highway 31 | Spanish Fort | 36527 | 6,950 | 1 | Interstate 65 2 Miles | | 5. | Office Depot Building | Baldwin | 6935 U.S. Highway 90 | Daphne | 36527 | 21,480 | 0 | U.S. Highway 31 2 Miles | | 6. | Peavey Electronics Building | Baldwin | 410 East Section Pine | Foley | 36535 | 94,049 | 11 | U.S. Highway 98 2 Miles | | 7. | Red Building | Baldwin | Old Highway 31 | Spanish Fort | 36527 | 2,250 | 1 | AL Highway 31 1 Mile | | 8. | Select Aircraft Paint Building | Baldwin | 700 Commercial Drive | Gulf Shores | 36546 | 9,400 | 1 | U.S. Highway 98 7 Miles | | 9. | Taupeka Building | Baldwin | 329 S. Greeno Road | Fairhope | 36532 | 12,500 | 1 | U.S. Highway 98 < 1 Mile | #### **BALDWIN COUNTY - AVAILABLE SITES** | | | | 2712211111001 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | |-----|--------------------------------------|---------|----------------------------------|--|----------|---------------------------------------|-----------------|------------| | SIT | e Name | COUNTY | Address | Сіту | ZIP CODE | ACREAGE | Proximity 1 | O HIGHWAY | | 1. | Bay Minette Airport Park | Baldwin | D'Olive Street | Bay Minette | 36507 | 120 | U.S. Highway 31 | < 1 Mile | | 2. | Bay Minette Land Company Site | Baldwin | Hoyle Avenue | Bay Minette | 36507 | 10 | U.S. Highway 31 | < 1 Mile | | 3. | Bowater Site | Baldwin | I-65 & AL Highway 225 | Bay Minette | 36507 | 95 | Interstate 65 | < 1 Mile | | 4. | Buck Site | Baldwin | Dickman Road | Bay Minette | 36507 | 4 | U.S. Highway 31 | < 1 Mile | | 5. | Cameron Site | Baldwin | AL Highway 59 & County Rd 49 | Loxley | 36551 | 12.80 | AL Highway 59 | < 1 Mile | | 6. | Cameron Site 2 | Baldwin | County Road 49 | Loxley | 36507 | 16 | Interstate 10 | 1.5 Miles | | 7. | Catawba Mega Site | Baldwin | Emmons Road | Bay Minette | 36507 | 1048 | U.S. Highway 31 | 1 Mile | | 8. | Chamber Site #2 | Baldwin | Nicholsville Road | Bay Minette | 36507 | 14 | U.S. Highway 31 | 1 Mile | | 9. | Childress Site | Baldwin | County Road 49 | Loxley | 36507 | 60 | Interstate 10 | 1 Mile | | 10. | Copper Station Site | Baldwin | D'Olive Road | Bay Minette | 36507 | 1981 | Interstate 65 | 5 Miles | | 11. | Cox Site | Baldwin | County Road 84 | Bay Minette | 36550 | 7.50 | AL Highway 59 | 3 Miles | | 12. | Daphne Business Park | Baldwin | Stanton Road & Highway 98 | Daphne | 36526 | 56 | U.S. Highway 98 | < 1 Mile | | 13. | Daphne Commercial Park-Phase 1 | Baldwin | Pollard Road | Daphne | 36526 | 20 | U.S. Highway 98 | 1.50 Miles | | 14. | Foley Airport Site | Baldwin | West Fern Avenue & Airport Drive | Foley | 36535 | 19 | U.S. Highway 98 | 1 Mile | | 15. | Foley Airport Site 2 | Baldwin | West Fern Avenue | Foley | 36535 | 55 | U.S. Highway 98 | 1 Mile | | 16. | Foley Beach Express Industrial Park | Baldwin | Foley Beach Express | Foley | 36535 | 350 | U.S. Highway 98 | < 1 Mile | | 17. | Graham Railroad Site | Baldwin | Dobson Avenue | Bay Minette | 36507 | 107 | U.S. Highway 31 | < 1 Mile | | 18. | Griffin Site | Baldwin | County Road 49 | Loxley | 36551 | 30 | U.S. Highway 90 | < 1 Mile | | 19. | Gulf Shores Industrial Park | Baldwin | Mildred Casey Drive | Gulf Shores | 36547 | 60 | AL Highway 59 | < 1 Mile | | 20. | I-10 Commercial Center | Baldwin | Old US 31 | Spanish Fort | 36526 | 210 | U.S. Highway 31 | < 1 Mile | | 21. | Loxley I-10 Bus. Park Phase II | Baldwin | I-10 & AL Highway 59 | Loxley | 36511 | 394 | Interstate 10 | < 1 Mile | | 22. | Madison Commercial Park | Baldwin | Wynn Road | Summerdale | 36580 | 17 | Interstate 10 | 15 Miles | | 23. | Mulherin Site 2 | Baldwin | County Road 49 | Loxley | 36551 | 20 | Interstate 10 | 1.50 Miles | | 24. | Mulherin Site 3 | Baldwin | County Road 49 | Loxley | 36551 | 80 | AL Highway 59 | 1 Mile | | 25. | Pierce Site | Baldwin | I-65 & AL Highway 225 | Bay Minette | 36507 | 53 | N/A | N/A | | 26. | Pierce Site 2 | Baldwin | I-65 & AL Highway 287 | Bay Minette | 36507 | 65 | U.S. Highway 31 | 6 Miles | | 27. | Platt Site | Baldwin | AL Highway 59 | Loxley | 36551 | 34 | U.S. Highway 31 | 1 Mile | | 28. | Robertsdale Industrial Park Phase II | Baldwin | McAuliffe Street | Robertsdale | 36567 | 23 | AL Highway 59 | < 1 Mile | | 29. | Stapleton Lands | Baldwin | AL Highway 59 | Bay Minette | 36507 | 70 | U.S. Highway 90 | 6 Miles | | 30. | Wolf Site | Baldwin | US 31 & Johannstrasse St. | Bay Minette | 36507 | 48 | Interstate 65 | 5 Miles | | 31. | Yellow Hammer Site | Baldwin | Pearson Avenue | Bay Minette | 36507 | 50 | Interstate 65 | 6 Miles | | | · | · | | | · | · · · · · · · · · · · · · · · · · · · | · | | AU/UA #### **BIBB COUNTY - AVAILABLE BUILDINGS** | Βι | BUILDING NAME | | Address | CITY ZIP CODE | | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | | |----|-------------------------|------|---------------------|---------------|-------|-------------|---------|------------------------|--| | 1. | Health Tex | Bibb | 522 Montgomery Road | Centreville | 35042 | 94500 | 9 | US Highway 82 < 1 Mile | | | 2. | Midstate Plastics, Inc. | Bibb | 200 Midstate Drive | Brent | 35034 | 30000 | 10 | US Highway 82 <1 Mile | | #### **BIBB COUNTY - AVAILABLE SITES** | SITE NAME | County | Address | CITY | ZIP CODE | ACREAGE | Proximity to Highway | |-----------------------------|--------|-----------------|--------------|----------|---------|------------------------| | Bibb Industrial Park | Bibb | N/A | Woodstock | 35188 | 124 | US Highway 11 1 Mile | | 2. Johnson's Creek Property | Bibb | U.S. Highway 11 | West Blocton | 35188 | 325 | US Highway 11 < 1 Mile | #### **CHOCTAW COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | County | Address | CITY | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----------------------|---------|------------------------|--------|----------|-------------|---------|------------------------| | 1. Vanity Fair Mills | Choctaw | 403 Vanity Fair Avenue | Butler | 36904 | 36104 | 20 | AL Highway 10 < 1 Mile | #### **CHOCTAW COUNTY - AVAILABLE SITES** | S | SITE NAME | County | Address | CITY | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |---|---------------------------|---------|-----------------------------------|--------|----------|---------|------------------------| | 1 | . Butler Industrial Park | Choctaw | Sanderson Lane Off Highway 10 E | Butler | 36904 | 22 | AL Highway 10 < 1 Mile | | 2 | . Choctaw Industrial Park | Choctaw | Industrial Site Road Highway 10 E | Butler | 36904 | 145.70 | AL Highway 10 < 1 Mile | #### **CLARKE COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | COUNTY | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |------------------|--------|-----------------------------|-------------|----------|-------------|---------|----------------------| | Simplex Facility | Clarke | 608 Tallahatta Springs Road | Thomasville | 36784 | 94000 | 0 | AL Highway 5 4 Miles | #### **CLARKE COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to Highway | |-----|-----------------------------------|--------|---|-------------|----------|---------|-------------------------| | 1. | Fulton Industrial Site | Clarke | US Highway 43 at AL Highway 178 | Fulton | 36446 | 409.50 | US Highway 43 < 1 Mile | | 2. | Grove Hill Industrial Site | Clarke | Highway 84 East | Grove Hill | 36451 | 120 | US Highway 84 < 1 Mile | | 3. | Jackson Industrial Park | Clarke | Clolinger Road | Jackson | 36545 | 25 | AL Highway 177 1 Mile | | 4. | Jackson River Park | Clarke | 500 River Park Drive | Jackson | 36545 | 52 | AL Highway 177 < 1 Mile | | 5. | Jackson West Industrial Park | Clarke | Highway 177 | Jackson | 36545 | 240 | AL Highway 177 < 1 Mile | | 6. |
Joe Davis Industrial Park | Clarke | Joe Davis Industrial Drive | Thomasville | 36784 | 25 | US Highway 43 1 Mile | | 7. | MWS Property | Clarke | Highway 43 | Jackson | 36545 | 720 | US Highway 43 < 1 Mile | | 8. | North Clarke Industrial Park | Clarke | | Thomasville | 36784 | 365 | US Highway 43 < 1 Mile | | 9. | North Jackson Industrial Property | Clarke | Us Highway 43, North of Jackson | Jackson | 36545 | 25.40 | US Highway 43 < 1 Mile | | 10. | Parham Property | Clarke | US Highway 43, NE of County
Road 3 Jackson Police Jurisdiction | Jackson | 36545 | 328 | US Highway 43 < 1 Mile | | 11. | Pope Property | Clarke | Northeast of junction with US
Highway 43 | Thomasville | 36784 | 59 | AL Highway 5 < 1 Mile | | 12. | Rush Property | Clarke | North of Thomasville | Thomasville | 36784 | 80 | AL Highway 5 < 1 Mile | | 13. | Thomasville South Industrial Park | Clarke | US Highway 43, South of
Thomasville | Thomasville | 36784 | 145 | US Highway 43 < 1 Mile | #### **COLBERT COUNTY - AVAILABLE BUILDINGS** | Bui | LDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY T | O HIGHWAY | |-----|------------------------------|---------|-----------------------|---------------|----------|-------------|---------------|---------------|-----------| | 1. | Alabama Converter | Colbert | 1040 Woodmont Drive | Tuscumbia | 35674 | 31,275 | 6 | US Highway 43 | 1 Mile | | 2. | Delta Automotive | Colbert | 103 S. Atlanta Avenue | Sheffield | 35660 | 66,000 | 1 | US Highway 72 | 3 Miles | | 3. | Gales Building #1 | Colbert | 208 Gann Boulevard | Tuscumbia | 35674 | 6,000 | 1 | US Highway 72 | 1 Mile | | 4. | Layfield CNC | Colbert | 1707 West 8th Street | Sheffield | 35660 | 7,500 | 2 | US Highway 72 | 3 Miles | | 5. | May Building #1 | Colbert | 107 Commerce Street | Muscle Shoals | 35661 | 6,000 | 1 | US Highway 43 | 1 Mile | | 6. | May Building #4 | Colbert | 121 Commerce Street | Muscle Shoals | 35661 | 5,000 | 1 | US Highway 72 | 1 Mile | | 7. | Martin Industries-Sheffield | Colbert | 1607 W. 16th Street | Sheffield | 35660 | 268,707 | 20 | US Highway 43 | 3 Miles | | 8. | Martin-Aycock 3 | Colbert | 1926 Webster | Muscle Shoals | 35661 | 3,750 | Not available | Not available | N/A | | 9. | Nabisco Building | Colbert | 201 W. 20th Avenue | Sheffield | 35660 | 18,347 | 1 | US Highway 72 | 3 Miles | | 10. | Paper & Chemical | Colbert | 207 Frankfort Avenue | Sheffield | 35660 | 18,400 | 1 | US Highway 72 | 4 Miles | | 11. | PFI Building | Colbert | Gann Boulevard | Tuscumbia | 35674 | 7,500 | 1 | US Highway 72 | 1 Mile | | 12. | River Oaks Building | Colbert | 3600 Hatch Boulevard | Sheffield | 35660 | 53,860 | 10 | US Highway 43 | 1 Mile | | 13. | TVA Multipurpose Building | Colbert | Reservation Road | Muscle Shoals | 35661 | 53,086 | 3,000 | US Highway 43 | 1 Mile | | 14. | TVA Office Service Warehouse | Colbert | Reservation Road | Muscle Shoals | 35661 | 36,000 | 2 | US Highway 72 | 1 Mile | | 15. | TVA 5-Story Office Tower | Colbert | Reservation Road | Muscle Shoals | 35661 | 43,500 | 3,000 | US Highway 72 | 1 Mile | | 16. | TVA Office Warehouse Annex | Colbert | Reservation Road | Muscle Shoals | 35661 | 21,000 | 3,000 | US Highway 43 | 1 Mile | | 17. | Wise Alloys | Colbert | 4805 Second Street | Muscle Shoals | 35661 | 120,000 | 100 | US Highway 72 | 2 Miles | #### **COLBERT COUNTY - AVAILABLE SITES** | SIT | SITE NAME | | Address | Сіту | ZIP CODE | ACREAGE | Proximity t | O HIGHWAY | |-----|-----------------------------------|---------|--|---------------|----------|---------|--------------------|-----------| | 1. | Barton Riverfront Industrial Park | Colbert | Haley Road | Tuscumbia | 35674 | 785 | US Highway 72 | < 1 Mile | | 3. | Bishop Property | Colbert | East 6 th Street | Tuscumbia | 35674 | 18 | US Highway 43 & 72 | 1 Mile | | 4. | Cherokee Nitrogen Site | Colbert | 3 miles northeast of Cherokee
18 miles northwest of Tuscumbia | Cherokee | 35616 | 330 | US Highway 72 | 3 Miles | | 5. | Cherokee West | Colbert | 3 miles west of Cherokee | Cherokee | 35616 | 950 | US Highway 72 | 3 Miles | | 6. | Dry Creek | Colbert | US Highway 72 West
6 miles west of Tuscumbia | Tuscumbia | 35674 | 67 | US Highway 72 | < 1 Mile | | 7. | Littleville Industrial Park | Colbert | Highway 43 | Littleville | 36550 | 27 | US Highway 43 | < 1 Mile | | 8. | Maulding Site | Colbert | US Highway 20/157
1 mile east of Hwy 20/157 | Muscle Shoals | 35661 | 150 | US Highway 20 | < 1 Mile | | 9. | Muhlendorf Site | Colbert | 2 miles East of Muscle Shoals City | Muscle Shoals | 35661 | 65 | US Highway 20 | 1 Mile | | 10. | Oxychem Site | Colbert | Wilson Dam Road | Muscle Shoals | 35661 | 600 | US Highway 43 | 2 Miles | | 11. | Sheffield Industrial Park | Colbert | Eighth Street SW | Sheffield | 35660 | 12 | US Highway 43 | 2 Miles | | 12. | Shoals Commerce Park | Colbert | Denton Drive | Tuscumbia | 35674 | 56 | US Highway 20 | < 1 Mile | | 13. | Shoals Research Airpark | Colbert | 2929 East Sixth Street | Muscle Shoals | 35661 | 410 | US Highway 43 | 3 Miles | | 14. | Wise North Site | Colbert | River Road | Muscle Shoals | 35661 | 350 | US Highway 72 | 3 Miles | #### **CULLMAN COUNTY - AVAILABLE BUILDINGS** | Bui | BUILDING NAME | | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |-----|----------------------------------|---------|-----------------------------|---------|----------|-------------|---------|-------------------------| | 1. | Clemmons & Clemmons Speculative | Cullman | Old Hanceville Highway | Cullman | 35055 | 10000 | 2 | AL Highway 69 < 1 Mile | | | Building | | | | | | | | | 2. | Cullman Speculative Building # 5 | Cullman | 1210 24th Street, Southwest | Cullman | 35055 | 99000 | 16 | AL Highway 69 < 1 Mile | | 3. | Cullman Warehouse Building | Cullman | 419 3 rd Avenue | Cullman | 35055 | 96000 | 2 | US Highway 31 < 1 Mile | | 4. | Fowler Building | Cullman | Highway 157 West | Cullman | 35055 | 7592 | 1 | AL Highway 157 < 1 Mile | | 5. | Garrison Trucking | Cullman | Highway 278 East | Cullman | 35055 | 5400 | 3 | US Highway 278 < 1 Mile | | 6. | Jack Montgomery Building | Cullman | County Road 1117 | Cullman | 35055 | 5000 | 1 | US Highway 278 1 Mile | | 7. | Old Pool Supply Building | Cullman | Highway 69 Good Hope | Cullman | 35055 | 2400 | 2 | AL Highway 69 < 1 Mile | | 8. | Persall Buildings | Cullman | 10990 AL Highway 157 | Cullman | 35078 | 41250 | 5 | AL Highway 157 < 1 Mile | | 9. | Ski Nautique Building | Cullman | Highway 31 South | Cullman | 35077 | 4800 | 2 | US Highway 31 < 1 Mile | #### **CULLMAN COUNTY - AVAILABLE SITES** | SITE NAME | | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to Highway | |-----------|--------------------------------|---------|--------------------------------------|-------------|----------|---------|-------------------------| | 1. | Alexander Property | Cullman | 2 miles North of 157 | Cullman | 35055 | 137 | US Highway 31 < 1 Mile | | 2. | Cullman Industrial Park II | Cullman | AL Highway 69 | Cullman | 35055 | 8.30 | AL Highway 69 < 1 Mile | | 3. | Cullman Industrial Complex | Cullman | 24th Street & Golf Course Road | Cullman | 35055 | 28 | AL Highway 69 < 1 Mile | | 4. | Cullman Industrial Park I | Cullman | AL Highway 69 | Cullman | 35055 | 20 | AL Highway 69 < 1 Mile | | 5. | Cullman Industrial Park III | Cullman | West of I-65 on County Road 222 | Cullman | 35055 | 30.50 | AL Highway 69 < 1 Mile | | 6. | Cullman Industrial Park IV | Cullman | Schmidt-Bauer Road and Logan Road | Cullman | | 139 | Interstate 65 < 1 Mile | | 7. | Cullman Industrial Park V | Cullman | US Highway 278 and AL Highway
157 | Cullman | 35057 | 114 | US Highway 278 < 1 Mile | | 8. | Cullman South Property | Cullman | County Road 490 | Cullman | 35055 | 350 | Interstate 65 < 1 Mile | | 9. | E.C. Gibbs Property | Cullman | 1004 Arkadelphia Road | Hanceville | 35077 | 120 | AL Highway 91 < 1 Mile | | 10. | Ege Property | Cullman | Golf Course Road | Cullman | 35055 | 20 | US Highway 31 < 1 Mile | | 11. | Garden City Site # 1 | Cullman | Arkadelphia Road | Garden City | 35070 | 8.50 | US Highway 31 < 1 Mile | | 12. | Hanceville Industrial Park # 1 | Cullman | N/A | Hanceville | 35077 | 30 | US Highway 31 < 1 Mile | | 13. | Haynes Property | Cullman | 1 mile South of Cullman | Cullman | 35055 | 70 | US Highway 31 < 1 Mile | | 14. | J & J Properties | Cullman | Industrial Drive S.W. | Cullman | 35055 | 6 | AL Highway 69 < 1 Mile | | 15. | P.C. Partners Property | Cullman | Goodwin Road | South | 35179 | 50 | US Highway 31 < 1 Mile | | | | | | Vinemont | | | | | 16. | Peinhardt Property | Cullman | County Road 490 | Cullman | 35055 | 600 | AL Highway 69 1 Mile | #### **DALLAS COUNTY - AVAILABLE BUILDINGS** | Bui | LDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY T | O HIGHWAY | |-----|-----------------------------------|--------|----------------------------------|-------|----------|-------------|---------|---------------|-----------| | 1. | American Candy Building | Dallas | 1107 Washington Street | Selma | 36701 | 70800 | 4 | US Highway 80 | < 1 Mile | | 2. | Citizens Parkway Building | Dallas | 2927 Citizens Parkway Highway | Selma | | 24000 | 2 | AL Highway 22 | < 1 Mile | | | | | 22 East | | | | | | | | 3. | Co-op Building | Dallas | 1200 Marie Foster Street | Selma | | 44763 | 3 | US Highway 80 | 1 Mile | | 4. | Cornerstone Building | Dallas | 101 Avenue C, Craig Field | Selma | 36701 | 18000 | 3 | US Highway 80 | 1 Mile | | 5. | Craig Building 251 – Hangar | Dallas | Craig Industrial Park US Highway | Selma | 36701 | 28005 | 1 | US Highway 80 | 1 Mile | | | | | 80 East | | | | | | | | 6. | Craig Industrial Park Speculative | Dallas | West Park Drive US Highway 80 | Selma | 36701 | 50000 | 13 | AL Highway 41 | 1 Mile | | | Building | | East | | | | | | | | 7. | Dallas Compress Building | Dallas | Alabama Avenue East |
Selma | 36701 | 36000 | 2 | US Highway 80 | 1 Mile | | 8. | Deans Barber Building | Dallas | 706 Old Montgomery Highway | Selma | 36701 | 38500 | 14 | US Highway 80 | 1 Mile | | 9. | Hughes Building | Dallas | Building 116 Avenue C | Selma | 36701 | 23000 | 5 | US Highway 80 | 1 Mile | | 10. | Morrow, Morrow & Stoudenmire | Dallas | # 2 Green Street | Selma | 36701 | 40880 | 3 | US Highway 80 | < 1 Mile | | 11. | Prince LionHeart Building | Dallas | 400 Medical Center Parkway | Selma | 36701 | 24000 | 5 | US Highway 80 | 2 Miles | | 12. | Striplin Building | Dallas | 904 Ravenwood Drive | Selma | 36701 | 98851 | 13 | US Highway 80 | 1 Mile | #### DALLAS COUNTY - AVAILABLE SITES | SIT | ге Name | County | Address | Сіту | ZIP CODE | Acreage | Proximity to Highway | |-----|------------------------------|--------|---|-------|----------|---------|------------------------| | 1. | Bell Road Industrial Park | Dallas | Bell Road at Ravenwood Drive | Selma | 36701 | 198 | US Highway 80 1 Mile | | 2. | Craig Industrial Complex | Dallas | US Highway 80 East | Selma | 36701 | 700 | US Highway 80 < 1 Mile | | 3. | Selfield Industrial Park | Dallas | AL Highway 14 East | Selma | 36701 | 114 | AL Highway 14 1 Mile | | 4. | South Dallas Build-to-Suit | Dallas | AL Highway 41 South | Selma | 36701 | 20 | AL Highway 41 < 1 Mile | | 5. | South Dallas Godwin Site | Dallas | AL Highway 41 South Dallas
Industrial Park | Selma | 36701 | 305 | AL Highway 41 < 1 Mile | | 6. | South Dallas Industrial Park | Dallas | Adjacent to Craig Industrial Complex | Selma | 36701 | 300 | AL Highway 41 < 1 Mile | #### **GREENE COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |---------------|------------------------------------|--------|-----------------------------|---------|----------|-------------|---------|----------------------| | 1. | Greene County Speculative Building | Greene | Interstate 20/59 at Exit 32 | Boligee | 35443 | 50200 | 1500 | AL Highway 14 1 Mile | | 2. | T&WA, Inc. | Greene | 1 Industrial Drive | Boligee | 35462 | 58000 | 13 | Interstate 59 1 Mile | #### **GREENE COUNTY - AVAILABLE SITES** | SITE NAME | COUNTY ADDRESS | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |------------------------------|------------------------|---------|----------|---------|----------------------| | Crossroads of America | Greene Exit 32 1-59/20 | Boligee | 35443 | 1300 | AL Highway 14 1 Mile | | 2. Eutaw Industrial Site # 1 | Greene Prairie Avenue | Eutaw | 35462 | 40 | AL Highway 14 1 Mile | | 3. Eutaw Industrial Site # 2 | Greene Highway 43 | Eutaw | 35462 | 620 | AL Highway 14 1 Mile | #### **HALE COUNTY - AVAILABLE BUILDINGS** | Building Name | COUNTY | Address | CITY | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |-------------------|--------|---------|------|----------|-------------|---------|----------------------| | 1. None Available | Hale | | | | | | | #### **HALE COUNTY - AVAILABLE SITES** | SITE NAME | | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to Highway | |-----------|------------------|--------|---|------------|----------|---------|------------------------| | 1. | Barnett Property | Hale | AL Highway 14 West 1.2 Miles west of Greensboro | Greensboro | 36744 | 200 | AL Highway 69 2 Miles | | 2. | Hampton Hills | Hale | Highway 69 South | Moundville | 35474 | 320 | AL Highway 69 < 1 Mile | #### **JEFFERSON COUNTY - AVAILABLE BUILDINGS** | _ | JEFFERSON COUNTY - AVAILABLE BUILDINGS | | | | | | | | | | | | |-----|--|-----------|---|----------------|----------|-------------|---------|----------------------|-----------|--|--|--| | Bui | LDING NAME | COUNTY | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | Proximity t | O HIGHWAY | | | | | 1. | 12 Office Park Circle | Jefferson | 12 Office Park Circle Suite 115 | Mountain Brook | 35223 | 4,490 | N/A | N/A | N/A | | | | | 2. | 1401 Building | Jefferson | 1401 21st Street South | Birmingham | 35205 | 14,400 | N/A | N/A | N/A | | | | | 3. | 1350 Alton Rd Office/Warehouse | Jefferson | 1350 Alton Rd | Birmingham | 35210 | 13,200 | 4 | N/A | N/A | | | | | 4. | 2101 Highland Avenue South | Jefferson | 2101 Highland Avenue South | Birmingham | 35205 | 67,000 | N/A | N/A | N/A | | | | | 5. | 2200 Lakeshore Dr Office Building | Jefferson | 2200 Lakeshore Drive | Homewood | 35209 | 40,230 | 2 | AL Highway 31 | 1 Mile | | | | | 6. | 2222 Vanderbilt Rd Buildings | Jefferson | 2222 & 2222-A Vanderbilt Road | Birmingham | 35217 | 75,540 | 6 | N/A | N/A | | | | | 7. | 240A Lyon Lane Warehouse | Jefferson | 240-A Lyon Lane | Birmingham | 35209 | 19,880 | N/A | Interstate 65 | 3 Miles | | | | | 8. | 2616 7th Ave South | Jefferson | 216 7th Ave South | Birmingham | 35233 | 3,750 | 1 | N/A | N/A | | | | | 9. | 2901 3 rd Ave N Warehouse | Jefferson | 2901 3rds Ave N | Birmingham | 35233 | 11,000 | N/A | N/A | N/A | | | | | 10. | 2936 35th Ave N Bldg | Jefferson | 2936 35th Ave N | Birmingham | 35027 | 100,000 | 7 | Federal Highway 31 | 1 Mile | | | | | 11. | 3100 4th Ave S Warehouse | Jefferson | 3100 4 th Ave S | Birmingham | 35233 | 14,000 | 1 | N/A | N/A | | | | | 12. | 3101 3 rd Ave S Bldg | Jefferson | 3101 3 rd Ave S | Birmingham | 35233 | 10,049 | N/A | N/A | N/A | | | | | 13. | 3423 Lorna Ln Office/Warehouse | Jefferson | 3423 Lorna Lane | Hoover | 35216 | 4,200 | 1 | N/A | N/A | | | | | 14. | 3427 Lorna Ln Office/Warehouse | Jefferson | 3427 Lorna Lane | Hoover | 35216 | 9,000 | N/A | N/A | N/A | | | | | 15. | 3515 Lorna Ridge Dr Bldg | Jefferson | 3515 Lorna Ridge Dr | Hoover | 35226 | 10,000 | 1 | Federal Highway 31 | 2 Miles | | | | | 16. | 3801 Messer Airport Highway Bldg | Jefferson | 3801 Messer Airport Highway | Birmingham | 35222 | 20,000 | N/A | N/A | N/A | | | | | 17. | 3885 Pinson Valley Parkway | Jefferson | 3885 Pinson Valley Parkway | Birmingham | 35215 | 4,570 | 1 | N/A | N/A | | | | | 18. | 4012 2 nd Ave South Warehouse | Jefferson | 4012 2 nd Ave S | Birmingham | 35222 | 20,000 | 1 | N/A | N/A | | | | | 19. | 75 Bagby Drive Bldg | Jefferson | 75 Bagby Drive | Homewood | 35209 | 45,000 | 2 | N/A | N/A | | | | | 20. | 825 31st Street N | Jefferson | 825 31st St N | Birmingham | 35203 | 5,340 | 2 | N/A | N/A | | | | | 21. | 8th Ave N Warehouse | Jefferson | 3201-3225 8th Ave N | Birmingham | 35222 | 121,121 | 1 | N/A | N/A | | | | | 22. | ABC Supply Company | Jefferson | 908 13 th St N | Birmingham | 35204 | 31,500 | 1 | N/A | N/A | | | | | 23. | Active Services Building | Jefferson | 2816 Columbiana Road | Vestavia Hills | 35216 | 3,300 | N/A | N/A | N/A | | | | | 24. | Adamsville Warehouse | Jefferson | N/A | Adamsville | 35005 | 33,300 | 1 | N/A | N/A | | | | | 25. | Airport Highway Park-7th Ave | Jefferson | 3636 B 7 th Ave N | Birmingham | 35222 | 27,400 | 1 | Interstate 20/59 | 1 Mile | | | | | 26. | Airport Highway Park-7th Ave N | Jefferson | 3636 C 7 th Ave N | Birmingham | 35222 | 25,200 | N/A | N/A | N/A | | | | | 27. | Airport Highway Park Complex | Jefferson | 7 th Ave N | Birmingham | 35222 | 312,398 | 34 | N/A | N/A | | | | | 28. | Airport Industrial Center | Jefferson | Airport | Birmingham | | 325,150 | 14 | N/A | N/A | | | | | 29. | Am Pac Tire | Jefferson | 3000 35 th Ave N | Birmingham | 35207 | 54,786 | 4 | N/A | N/A | | | | | 30. | Amsouth Harbert Plaze | Jefferson | 1901 6 th Ave N | Birmingham | 35203 | 613,746 | 1 | Interstate 65/59 | 1 Mile | | | | | 31. | Amsouth Operations Center | Jefferson | 720 39 th St N | Birmingham | 35222 | 189,125 | 13 | Interstate 20/59 | 1 Mile | | | | | 32. | Arsco | Jefferson | 802 41st St N | Birmingham | 35212 | 74,500 | 3 | N/A | N/A | | | | | 33. | Barber Business Park | Jefferson | Aquarius Drive & Gemini Circle | Homewood | 35209 | 97,264 | 1 | N/A | N/A | | | | | 34. | Beacon Ridge Tower | Jefferson | Beacon Ridge Tower | Birmingham | 35209 | 152,766 | N/A | Interstate 65 | 1 Mile | | | | | 35. | BEBCO Bldg | Jefferson | 2 nd Ave S @ 23 rd St | Birmingham | 35222 | 24,000 | 1 | N/A | N/A | | | | | 36. | Bham Food Terminal Bldgs | Jefferson | Finley Ave W | Birmingham | 35204 | 1,059,880 | 2 | Interstate 65 | 1 Mile | | | | | 37. | Birmingham Fastener Facility | Jefferson | 3917 Richard Arrington Jr Blvd | Birmingham | 35234 | 74,697 | 5 | Interstate 20/59 | 1 Mile | | | | | 38. | Birmingham Packaging | Jefferson | 100 12 th St SW | Birmingham | 35007 | 110,000 | N/A | N/A | N/A | | | | | 39. | Brookwood II | Jefferson | Highway 280 & Lakeshore Dr | Mountain Brook | 35223 | 25,000 | N/A | Interstate 20/59/459 | 5 Miles | | | | | 40. | Brunos Corporate Office | Jefferson | 800 Lakeshore Parkway | Birmingham | 35211 | 120,000 | 4 | Interstate 65 | 2 Miles | | | | | 41. | BTW Building | Jefferson | 1728 3 rd Ave N | Birmingham | 35203 | 57,101 | 1 | N/A | N/A | | | | | 42. | Burgess Equipment Company | Jefferson | 1203 1st Ave SE | Birmingham | 35073 | 12,250 | 2 | N/A | N/A | | | | | 43. | | Jefferson | 1401 Gadsden Highway | Trussville | 35173 | 92,500 | 12 | N/A | N/A | | | | | | | | <u> </u> | | | | | | | | | | JEFFERSON COUNTY - AVAILABLE BUILDINGS (continued) | 44. | DING NAME | COUNTY | | | | | | | O HIGHWAY | |-----|---------------------------------|-----------|--------------------------------------|-----------------|----------------|-----------------------|-----------|---------------------|-----------| | | Bymoco | Jefferson | ADDRESS
1315 Commerce Street | CITY
Tarrant | ZIP CODE 35217 | SQUARE FEET
49,750 | ACREAGE 2 | Interstate 20/59 | 2 Miles | | | C&K Industries | Jefferson | 1004 Hoke Ave | Hueytown | 35020 | 11,800 | N/A | N/A | N/A | | | Cahaba Park South-Bldg 300 | Jefferson | 300 Cahaba Park Circle | Birmingham | 35242 | 2,405 | N/A | Interstate 459 | 4 Miles | | | Carr Cabinets | Jefferson | 1130
Raimond Muscoda Rd | Bessemer | 35020 | 58,310 | 9 | N/A | N/A | | | Chapel Steel II-Ensley | Jefferson | 2000 Ave C | Birmingham | 35218 | 33,000 | 3 | Interstate 59 | 1 Mile | | | Chase Park South | Jefferson | 400 Chase Park South | Hoover | 35244 | 58,000 | N/A | N/A | N/A | | | Clark Steel | Jefferson | 513 25 th South St | Birmingham | 35210 | 63,000 | 5 | N/A | N/A | | | Cole Centre | Jefferson | 1100 East Park Drive | Birmingham | 35235 | 40,000 | N/A | Interstate 59 | 1 Mile | | | Colonial Bank Bldg | Jefferson | 2101 20th Place South | Homewood | 35209 | 127,715 | N/A | AL Highway 31 | 1 Mile | | | Colonial Center-Blue Lake | Jefferson | Blue Lake Drive | Birmingham | 35243 | 166,723 | N/A | AL Highway 150 | 3 Miles | | | Colonial Plaze | Jefferson | 2101 6 th Ave N | Birmingham | 35203 | 170,850 | 1 | Interstate 20 | 1 Mile | | | Colonnade South | Jefferson | 3535 Colonnade Parkway | Birmingham | 35243 | 695,000 | 1 | N/A | N/A | | | Commerce Square Business Park | Jefferson | 1st Ave S | Irondale | 35210 | 6,150 | N/A | N/A | N/A | | | Concord Center | Jefferson | 2100 3 rd Ave N | Birmingham | 35203 | 152,222 | 1 | N/A | N/A | | | Concord Center Sublease Ste 800 | Jefferson | 2100 3 rd Ave N Suite 800 | Birmingham | 35203 | 4,217 | N/A | N/A | N/A | | | Constar Plastics | Jefferson | 120 W Oxmoor Rd | Homewood | 35209 | 184,723 | 13 | N/A | N/A | | | Deaton/Western Truck Terminal | Jefferson | 317 Ave W | Birmingham | 35214 | 73,617 | 41 | Interstate 20/59 | 1 Mile | | 61. | Del Monte Distribution Center | Jefferson | 1573 Sterlite Dr | Birmingham | 35215 | 293,000 | 37 | Interstate 20/59 | 7 Miles | | | Distribution Center | Jefferson | Distribution Dr | Homewood | 35209 | 515,000 | 29 | N/A | N/A | | | Dixie Type Facility | Jefferson | 124 Citation Court | Homewood | 35209 | 35,000 | 4 | N/A | N/A | | | Downtown Office/Loft 3rd Ave N | Jefferson | 1717 3 rd Ave N | Birmingham | 35204 | 9,700 | N/A | N/A | N/A | | | Dur-O-Wal | Jefferson | 829-833 34 th St N | Birmingham | 35222 | 28,080 | 2 | N/A | N/A | | | East Lake Electric Building | Jefferson | 7220 1st Ave N | Birmingham | 35206 | 10,000 | | N/A | N/A | | | Entrepreneurial Center | Jefferson | 110 12 th St N | Birmingham | 35203 | 48,000 | 2 | N/A | N/A | | | Federal Reserve Building | Jefferson | 724 Liberty Parkway | Vestavia Hills | 35216 | 183,000 | N/A | N/A | N/A | | | Financial Center | Jefferson | 505 N 20 th St | Birmingham | 35203 | 311,201 | N/A | AL Highway 31 | 1 Mile | | | 1st Ave N Warehouse | Jefferson | 1605 1st Ave N | Birmingham | 35203 | 161,776 | 1 | N/A | N/A | | | First Commercial Bank Office | Jefferson | 550 Montgomery Highway | Vestavia Hills | 35216 | 21,000 | N/A | N/A | N/A | | 72. | Forest Square Shopping Center | Jefferson | Forestdale Blvd (HWY 78) | Birmingham | | 155,415 | 1 | Interstate 20/59 | 5 Miles | | | GES Building | Jefferson | 10012 th St SW | Birmingham | 35211 | 110,000 | 10 | Interstate 65 | 1 Mile | | | Graymont Distributioin | Jefferson | 601 Graymont Dr | Birmingham | 35203 | 21,000 | N/A | Interstate 20/59/65 | 1 Mile | | 75. | Green Drive Professional Park | Jefferson | 6647 Green Dive | Trussville | 35173 | 17,500 | 2 | N/A | N/A | | | Hanna Steel | Jefferson | 3100 Commerce Blvd | Fairfield | 35064 | 156,000 | 7 | N/A | N/A | | 77. | Herzog Automotive | Jefferson | 325 N Carson Rd | Birmingham | 35215 | 82,000 | 1 | N/A | N/A | | 78. | Highpoint Office Center | Jefferson | Vestavia Parkway | Vestavia Hills | 35216 | 140,000 | 15 | AL Highway 150 | 4 Miles | | | Homewood Office Plaza | Jefferson | Woodcrest Place | Homewood | 35209 | 80,000 | N/A | N/A | N/A | | | Homewood Plazz Office Bldg | Jefferson | 3125 Montgomery Highway | Homewood | 35209 | 53,000 | 1 | N/A | N/A | | | Hoover Business Park | Jefferson | 3544 Lorna Ridge Drive | Hoover | 35216 | 40,437 | N/A | N/A | N/A | | 82. | HSP Office Manufacturing | Jefferson | 1000 11th Court West | Birmingham | 35204 | 33,500 | 2 | Interstate 65 | 2 Miles | | | Hueytown Warehouse | Jefferson | 16 Commerce Ave | Hueytown | 35023 | 8,000 | N/A | N/A | N/A | | | International Childrenswear | Jefferson | 3500 6th Ave S | Birmingham | 35222 | 56,409 | 1 | N/A | N/A | | 85. | Interstate Industrial Park | Jefferson | 5th Ave & 24th St | Bessemer | 35023 | 1,009,526 | 116 | Interstate 459/59 | 3 Miles | | | Iron Mountain Building | Jefferson | 4100 Commerce Ave | Fairfield | 35064 | 19,500 | 1 | N/A | N/A | Economic Recovery Strategy for AL Katrina Impacted Counties **JEFFERSON COUNTY - AVAILABLE BUILDINGS (continued)** | Design | Ni | 0 | JEFFERSON COUNTY | | | | ^ | D | a Harmin | |--------|---|-----------|--|----------------|----------------|-------------|----------|------------------|----------| | | LDING NAME | COUNTY | ADDRESS | CITY | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY T | | | 87. | | Jefferson | 1432 Mims Ave SW | Birmingham | 35211 | 49,750 | 11 | Interstate 65 | 2 Miles | | 88. | JeffMet Graham & Co Phase III | Jefferson | 6600 Metropolitan Pkwy | Bessemer | 35111 | 380,380 | N/A | Interstate 20/59 | 1 Mile | | 89. | Labarge Pipe & Steel Facility | Jefferson | 801 Labarge Drive | Birmingham | 35022 | 17,500 | 46 | N/A | N/A | | 90. | Lakeshore Crossing | Jefferson | 201 London Pkwy | Birmingham | 35209 | 59,891 | 74 | Interstate 65 | 3 Miles | | 91. | Lamson & Sessions Company | Jefferson | 3101 27th Avenue North | Birmingham | 35207 | 24,000 | 24 | AL Highway 31 | 1 Mile | | | Building | | | | | | | | | | 92. | Luckie Building | Jefferson | 600 Luckie Drive | Birmingham | 35223 | 68,873 | N/A | US Highway 280 | 1 Mile | | 93. | Luckie Building Sub-Lease | Jefferson | 600 Luckie Drive | Birmingham | 35223 | 4,124 | N/A | US Highway 280 | < 1 Mile | | 94. | Magnolia Financial Center | Jefferson | 1025 23 rd Street South | Birmingham | 35205 | 17,000 | N/A | N/A | N/A | | 95. | Mayer Electric Building | Jefferson | 6512 Oporto-Madrid Boulevard | Birmingham | 35212 | 8,240 | 1 | Interstate 20 | 1 Mile | | 96. | Meadowcraft Building | Jefferson | 4700 Pinson Valley Parkway | Birmingham | 35215 | 500,000 | 28 | US Highway 79 | < 1 Mile | | 97. | Medical Outpatient Space | Jefferson | 2516 Columbiana Road | Birmingham | 35216 | 3,300 | N/A | N/A | N/A | | 98. | Montclair Building | Jefferson | 3928 Montclair Road | Mountain Brook | 35213 | 4,311 | N/A | N/A | N/A | | 99. | Morgan Keegan Center | Jefferson | 2900 Highway 280 East | Birmingham | 35223 | 2,015 | N/A | US Highway 280 | < 1 Mile | | 100 | . Morrow Av Warehouse/Office | Jefferson | 201 Morrow Av | Trussville | 35173 | 4,250 | N/A | US Highway 11 | < 1 Mile | | 101 | . Mountain Brook Center-Sublease | Jefferson | 2700 Highway 280 South | Mountain Brook | 35223 | 1,403 | 1 | US Highway 280 | < 1 Mile | | 102 | . Mountain Brook Center-Sublease | Jefferson | Highway 280 | Mountain Brook | 35223 | 1,230 | N/A | US Highway 280 | < 1 Mile | | 103 | . Old Dixie Nut & Bolt | Jefferson | 1735 Pleasant Give Road | Hueytown | 35061 | 14,500 | 3 | N/A | N/A | | 104 | . Omni Foods | Jefferson | 2001 3 rd Avenue | Bessemer | 35020 | 50,000 | 2 | Interstate 59 | 1 Mile | | | . Overlook Park Office Space | Jefferson | 201 Office Park | Mountain Brook | 35223 | 15,000 | 1 | N/A | N/A | | | . Oxmoor South Industrial Park | Jefferson | Oxmoor Court | Birmingham | 35209 | 60,000 | N/A | N/A | N/A | | | . Park West Corporate Center | Jefferson | 3867 Pine Lane | Bessemer | 35022 | 18,390 | 1 | Interstate 459 | 1 Mile | | | . Perimeter Industrial Park | Jefferson | 4961 Perimeter Way | Bessemer | 35023 | 526,350 | 30 | Interstate 459 | < 1 Mile | | | . Perimeter Park South - Building 1 | Jefferson | Highway 280@ Interstate 459 | Birmingham | 35242 | 150,000 | 1 | N/A | N/A | | | . Pinson Medical Clinic | Jefferson | 4410 Main Street | Birmingham | 35126 | 13,000 | 2 | N/A | N/A | | | . Powder Plant Road Office/ | Jefferson | Powder Plant Road | Bessemer | 35020 | 28,000 | 6 | Interstate 20 | 1 Mile | | | Warehouse | 30 | . chas. Flank Hoda | 20000 | 00020 | 20,000 | ŭ | miorotato 20 | | | 112 | . Red Cross Building | Jefferson | 2225 3 rd Avenue North | Birmingham | 35203 | 126,934 | 1 | Interstate 65 | 1 Mile | | | . REI Drayco | Jefferson | 3950 Pinson Valley Parkway | Birmingham | | 16,981 | 1 | N/A | N/A | | 114 | . River Village at Liberty Park | Jefferson | Liberty Park | Vestavia Hills | 35216 | 115,000 | 1 | N/A | N/A | | | . Riverchase Galleria Off Tower | Jefferson | 3000 Riverchase Galleria | Hoover | 35226 | 275,000 | 1 | Interstate 459 | < 1 Mile | | | . Roberts Industrial Drive Building | Jefferson | Roberts Industrial Drive | Birmingham | 00220 | 40,000 | 10 | Interstate 59 | 1 Mile | | | . Ryder Truck | Jefferson | 4025 Commerce Avenue | Farifield | 35064 | 13,040 | 3 | Interstate 59 | < 1 Mile | | | . Shades Creek Business Park | Jefferson | 2901 Oxmoor Shannon Road | Birmingham | 22301 | 60,493 | 1 | Interstate 65 | 2 Miles | | | . Shadesbrook Office Building | Jefferson | 3300 Cahaba Road | Mountain Brook | 35223 | 37,000 | 1 | US Highway 280 | < 1 Mile | | | . Shaw Warehouse 36 th Street | Jefferson | 3501 First Avenue South | Birmingham | 35222 | 86,224 | 4 | N/A | N/A | | | . Southern Comfort Conversions | Jefferson | 7769 Gadsden Highway | Trussville | 35173 | 117,570 | 7 | US Highway 59 | 3 Miles | | | . Stockham Redevelopment | Jefferson | N/A | Birmingham | 33173 | 136,440 | 10 | Interstate 20 | < 1 Mile | | | . Summitt Manufacturing | Jefferson | Interstate Industrial Park | Bessemer | 35020 | 206,000 | 116 | N/A | N/A | | | . Tarrant Office Building | Jefferson | 1104 Ford Avenue | Tarrant | 35217 | 11,043 | N/A | AL Highway 79 | < 1 Mile | | | . Third Avenue North Warehouse | Jefferson | 2905 3rd Avenue North | Birmingham | 35217 | 18,000 | 1 1 | N/A | N/A | | | . Third Avenue South Warehouse | Jefferson | 3005-3009 3 rd Avenue South | Birmingham | 35233 | 16,000 | <u> </u> |
Interstate 459 | < 1 Mile | | | . Third Avenue South Warehouse
. Thompson Building | Jefferson | | | 35233
35210 | 8,300 | 2 | Interstate 459 | 1 Mile | | 127 | . Thompson building | Jenerson | 5804 Oporto Madrid Boulevard | Birmingham | 33210 | 8,300 | | miersiale 20 | ı iville | **JEFFERSON COUNTY - AVAILABLE BUILDINGS (continued)** | | | OLI I LIKOON OCCIVI I | AVAILABLE BO | 15011400 (001 | ittiiacaj | | | | |--|-----------|-----------------------------------|----------------|---------------|-------------|---------|----------------|-----------| | BUILDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY 1 | O HIGHWAY | | 128. Truck Service Facility | Jefferson | 912 31st Street North | Birmingham | 35203 | 14,287 | 1 | Interstate 20 | 1 Mile | | 129. Two North Twentieth Building | Jefferson | 2 North 20th Street | Birmingham | 35203 | 4,230 | 1 | N/A | N/A | | 130. Unitech Prepress | Jefferson | 3521 3 rd Avenue South | Birmingham | 35222 | 15,000 | 1 | N/A | N/A | | 131. University Park Business Center | Jefferson | 1200 3 rd Avenue South | Birmingham | 35233 | 75,000 | 1 | Interstate 65 | < 1 Mile | | 132. Urban center at Liberty Park | Jefferson | Building 1500 | Vestavia Hills | 35242 | 104,000 | 1 | Interstate 459 | 1 Mile | | 133. Venderbilt Dist Center (Box USA) | Jefferson | 3340 Vanderbilt Road | Birmingham | 35217 | 32,242 | 8 | Interstate 20 | < 1 Mile | | 134. Vestavia Centre | Jefferson | 2090 Columbiana Road | Vestavia Hills | 35216 | 14,772 | 1 | Interstate 65 | 2 Miles | | 135. Vestavia Hills Office Building | Jefferson | 1000 Chestnut Street | Vestavia Hills | 35216 | 6,000 | N/A | N/A | N/A | | 136. Vestavia Office Building | Jefferson | 905 Montgomery Highway | Vestavia Hills | 35216 | 3,609 | N/A | N/A | N/A | | 137. Vestavia Office Park | Jefferson | 200-300 Vestavia Parkway | Vestavia Hills | 35216 | 4,096 | N/A | N/A | N/A | | 138. Wachovia Operations Center | Jefferson | 140 65th Street | Birmingham | 35206 | 103,659 | 8 | Interstate 20 | < 1 Mile | | 139. West Park Drive Building | Jefferson | West Park Drive | Birmingham | 35209 | 33,000 | 4 | N/A | N/A | | 140. Williams Bridge | Jefferson | 2101 18th Avenue North | Bessemer | 35020 | 415,488 | 31 | Interstate 59 | < 1 Mile | | 141. Williams Metals | Jefferson | 2700 19th Street North | Birmingham | 35207 | 15,000 | 1 | N/A | N/A | | 142. Williams Metals | Jefferson | 2700 19th Street North | Birmingham | 35207 | 15,000 | 1 | N/A | N/A | | 143. Woodlands Industrial Park Buildings | Jefferson | Woodlands Industrial Drive Amber | Birmingham | | 38,500 | 1 | N/A | N/A | | | | Hills Road | | | | | | | | 144. Wyatt Safety Supply | Jefferson | 119 Citation Court | Homewood | 35209 | 35,661 | 1 | Interstate 65 | 2 Miles | | | | | | | | | | | ## **JEFFERSON COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity t | O HIGHWAY | |-----|------------------------------------|-----------|---|------------|----------|---------|-----------------|-----------| | 1. | 5710 Amber Hills Rd Site | Jefferson | 5710 Amber Hills Road | Trussville | 35173 | 38 | I-459 | < 1 Mile | | 2. | Academy Business Park | Jefferson | Exit # 108 of I-59/20 | Bessemer | 35023 | 50 | I-459 | 2 Miles | | 3. | Adamsville Industrial Park | Jefferson | Minor Parkway and Old Mine Road | Adamsville | 35005 | 67 | U.S. Highway 78 | 1 Mile | | 4. | Alton Way | Jefferson | Alton Way and Alton Road | Birmingham | 35210 | 24 | U.S. Highway 11 | < 1 Mile | | 5. | Cahaba River Road Property | Jefferson | 5100 Cahaba River Road | Birmingham | 35215 | 18 | N/A | N/A | | 6. | Coalburg Industrial Park | Jefferson | Just North of Daniel Payne Drive | Birmingham | 35215 | 88 | I-65 | < 1 Mile | | 7. | Corridor West | Jefferson | Powder Plant Road | Bessemer | 35022 | 635 | I-20/59 | 1 Mile | | 8. | Corridor West Business Park | Jefferson | Powder Plant Road | Bessemer | 35022 | 834 | U.S. Highway 11 | 1 Mile | | 9. | Daniel Payne Industrial Park | Jefferson | Daniel Payne Drive & Coalburg | Birmingham | 35214 | 283 | I-65 | 1 Mile | | | | | Road | | | | | | | 10. | Empire Pipe (Consolidated) | Jefferson | 5021 Cardinal Street | Trussville | 35173 | 20 | U.S. Highway 11 | < 1 Mile | | 11. | Ensley Site | Jefferson | Along 20 th Street | Birmingham | 35215 | 450 | I-20/59 | 1 Mile | | 12. | Fifteenth Street Industrial Park | Jefferson | 15 th Street Industrial Park | Hueytown | 35023 | 18 | U.S. Highway 11 | 1 Mile | | 13. | Gardendale (North) Industrial Park | Jefferson | 3475 Decatur Highway | Gardendale | 35071 | 160 | I-65 | < 1 Mile | | 14. | Gilmer Property -Pinson Valley | Jefferson | Pinson Valley Parkway | Tarrant | 35126 | 70 | I-59 | 7 Miles | | 15. | Grants Mill Business Park | Jefferson | Grants Mill Road | Irondale | 35210 | 100 | I-459 | < 1 Mile | | 16. | Highway 78 Land | Jefferson | Highway 78 | Birmingham | 35215 | 60 | I-459 | 1 Mile | | 17. | Hueytown Site (Southern Coil) | Jefferson | Davey Allison Boulevard | Hueytown | 35023 | 27 | I-59 | < 1 Mile | | 18. | Jefferson Metropolitan Park LS | Jefferson | Lakeshore Parkway | Birmingham | 35215 | 337 | I-65 | 7 Miles | JEFFERSON COUNTY - AVAILABLE SITES (continued) | | | | JEIT EKSON COUNTT | | | ueu) | | | |----------|-----------------------------------|-----------|----------------------------------|------------|----------|---------|-----------------|------------| | SITE NA | ME | County | Address | CITY | ZIP CODE | ACREAGE | Proximity 1 | ro Highway | | 19. Jeff | ferson Metropolitan Park MC | Jefferson | At McCalla Old Tuscaloosa Hwy & | Bessemer | 35023 | 736 | I -20 | 1 Mile | | | | | McAshan Drive | | | | | | | 20. Lab | barge Pipe & Steel Site | Jefferson | 801 – 803 Labarge Drive | Bessemer | 35023 | 46 | N/A | N/A | | 21. Lak | keshore Crossings | Jefferson | 201 London Parkway | Birmingham | 35215 | 75 | I-65 | 2 Miles | | 22. Lov | wetown Road Site | Jefferson | County Road 20 @ Lowetown | Birmingham | 35215 | 450 | N/A | N/A | | | | | Road | | | | | | | 23. Mid | d-Town Development Site | Jefferson | Valley Avenue/Vulcan Parkway | Birmingham | 35215 | 12 | N/A | N/A | | 24. Mid | dfield Southern Ind District | Jefferson | Midfield Road | Birmingham | 35215 | 15 | U.S. Highway 11 | 1 Mile | | 25. Moi | organ Industrial Complex | Jefferson | Park | Bessemer | 35023 | 70 | AL Highway 150 | 1 Mile | | 26. Mui | inger Property | Jefferson | Drive | Birmingham | 35215 | 98 | U.S. Highway 78 | 5 Miles | | 27. Old | Leeds Park Site | Jefferson | 4720 Alton Court | Irondale | 35210 | 78 | I -20 | 1 Mile | | 28. Oxr | moor Corporate Park | Jefferson | Milan Parkway | Birmingham | 35215 | 50 | I-65 | 5 Miles | | 29. Oxr | moor Valley | Jefferson | Shannon Wenonah Road @ | Birmingham | 35215 | 1,200 | I-65 | 4 Miles | | | | | Lakeshore Parkway | | | | | | | 30. Pag | den Park | Jefferson | I-59/20, Exit 104 | Bessemer | 35023 | 172 | I-20 | < 1 Mile | | 31. Par | rkwest Corporate Center | Jefferson | I-459 at Morgan Road | Bessemer | 35023 | 40 | U.S. Highway 11 | 3 Miles | | 32. Pav | wnee Village Road Site | Jefferson | Outside Center Point City Limits | Birmingham | 35215 | 77 | I-65 | 5 Miles | | 33. Que | eenstown Industrial Park | Jefferson | I-459 off Queenstown Road | Birmingham | 35215 | 7 | U.S. Highway 11 | 1 Mile | | 34. Ruf | ffner Land | Jefferson | I-459 | Birmingham | 35215 | 235 | U.S. Highway 11 | 1 Mile | | 35. Trin | nity Site | Jefferson | Iota Street South & 6th Street | Birmingham | 35215 | 27 | Interstate 65 | 1 Mile | | | | | South | | | | | | | 36. Tru | ussville Industrial Park | Jefferson | Commerce Circle | Trussville | 35173 | 50 | N/A | N/A | | 37. UAI | B Research Park at Oxmoor | Jefferson | Venice Road & Milan Court | Birmingham | 35215 | 80 | Interstate 65 | 5 Miles | | 38. Val | lley East Industrial Park - Phase | Jefferson | Pinson Heights Road | Birmingham | 35215 | 60 | U.S. Highway 79 | < 1 Mile | | | | | - | | | | | | | 39. Val | lley East Industrial Park II | Jefferson | Sterilite Drive | Birmingham | 35215 | 98 | I-20/59 | 10 Miles | | | | | | | | | | | ### LAMAR COUNTY - AVAILABLE BUILDINGS | Build | DING NAME | County | Address | СІТУ | ZIP CODE | SQUARE FEET | ACREAGE | Proximity to I | HIGHWAY | |-------|------------------------|--------|------------------|-----------|----------|-------------|---------|--------------------|----------| | 1. (| Chromalox | Lamar | 1199 County Road | Vernon | 35592 | 190,000 | 15 | U.S. Highway 278 1 | 10 Miles | | 2. (| Glenn Enterprises Inc. | Lamar | 12135 Highway 96 | Millport | 35576 | 271,000 | 3 | I-20/59 5 | 50 Miles | | 3. (| Omni Building | Lamar | Highway 278 | Sulligent | 35586 | 50,320 | 6 | U.S. Highway 18 1 | 11 Miles | ### **LAMAR COUNTY - AVAILABLE SITES** | SITE NAME | | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to Highwa | | |-----------|------------------------------|--------|-----------------|--------|----------|---------|-------------------------|--| | 1. | Lamar County Industrial Park | Lamar | Highway 18 East | Vernon | 35592 | 318 | U.S. Highway 18 1 Mile | | | 2. | Vernon Industrial Site | Lamar | P. O. Box 357 | Vernon | 35592 | 122 | U.S. Highway 18 2 Miles | | ### LAUDERDALE COUNTY - AVAILABLE BUILDINGS | Bui | LDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | Proximity t | TO HIGHWAY | |-----|---------------------------|------------|---------------------------|-----------|----------|-------------|---------|--------------------|------------| | | | | | | | | | | | | 1. | Foundry of the Shoals | Lauderdale | 201 Commerce | Florence | 35630 | 176,349 | 12 | U.S. Highway 133 | 2 Miles | | 2. | Greens Machine | Lauderdale | 415 Gerrard Drive | Florence | 35630 | 5,000 | 1 | U.S. Highway 133 | 2 Miles | | 3. | Knitting 2000 | Lauderdale | 4025 Parkway Drive | Florence | 35630 | 87,500 | 4 | U.S. Highway 133 | 1 Mile | | 4.
 Lexington Fabrics-Central | Lauderdale | 4700 County Road 81 | Florence | 35630 | 20,000 | 8 | U.S. Highway 20 | 1 Mile | | 5. | Lexington-Cotton Gin | Lauderdale | County Road 51 | Brundidge | 35648 | 45,000 | 6 | U.S. Highway 101 | 1 Mile | | 6. | Martin Industries | Lauderdale | 1120 North Royal Avenue | Florence | 35630 | 19,563 | 1 | U.S. Highway 72 | 2 Miles | | 7. | MH Precision | Lauderdale | 615 Thompson Street | Florence | 35630 | 15,000 | 3 | U.S. Highway 43/72 | < 1 Mile | | 8. | Roberson Road Complex | Lauderdale | 3201 – 3211 Roberson Road | Florence | 35630 | 41,920 | 15 | U.S. Highway 133 | 1 Mile | | 9. | Superior Tool & Die | Lauderdale | 4148 Helton Drive | Florence | 35630 | 12,930 | 3 | N/A | N/A | | 10. | Wylie Properties #14 | Lauderdale | 4031 Parkway Drive | Florence | 35630 | 20,000 | 8 | N/A | N/A | ## **LAUDERDALE COUNTY - AVAILABLE SITES** | SITE NAME | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to Highway | |----------------------------------|------------|----------------------|-------------|----------|---------|---------------------------| | 1. Florence Park, Alexander Add. | Lauderdale | Helton Drive | Florence | 35630 | 64 | U.S. Highway 133 < 1 Mile | | 2. Florence-Lauderdale Ind. Park | Lauderdale | Helton Drive | Florence | 35630 | 650 | U.S. Highway 133 < 1 Mile | | Rogersville Industrial Park | Lauderdale | Barnett Landing Road | Rogersville | 35652 | 119 | U.S. Highway 207 1 Mile | ## **MADISON COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | County | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY T | O HIGHWAY | |-----------------------------------|---------|-----------------------------|------------|----------|-------------|---------|--------------------|-----------| | 1. 400 Diamond Drive | Madison | 400 Diamond Drive | Huntsville | 35806 | 95000 | 24 | AL Highway 20 | 2 Miles | | 2. 8600 South Memorial Parkway | Madison | 8600 South Memorial Parkway | Huntsville | 35802 | 193540 | 12 | N/A | N/A | | 3. Airport Distribution Center | Madison | Short Pike Road | Huntsville | 35824 | 208000 | 15 | AL Highway 20 | 1 Mile | | 4. Commerce Center | Madison | 2101 West Clinton Avenue | Huntsville | 35801 | 91985 | 5 | N/A | N/A | | 5. Daimler Chrysler Building | Madison | 103 Wynn Drive | Huntsville | 35806 | 232054 | 35 | N/A | N/A | | 6. Intergraph Building 100 | Madison | 301 Cochran Road | Huntsville | 35824 | 72000 | 2 | N/A | N/A | | 7. Intergraph Building 200 | Madison | 290 Dunlop Blvd | Huntsville | 35824 | 175620 | 2 | N/A | N/A | | 8. Intergraph Building 23A | Madison | 230 Business Park Blvd | Huntsville | 35758 | 38624 | 1 | N/A | N/A | | 9. Intergraph Building 23B | Madison | 238 Business Park Blvd | Huntsville | 35758 | 37600 | 1 | N/A | N/A | | 10. Intergraph Building 24A | Madison | 241 Business Park Blvd | Huntsville | 35758 | 38624 | 1 | N/A | N/A | | 11. Intergraph Building 24B | Madison | 245 Business Park Blvd | Huntsville | 35758 | 37600 | 1 | N/A | N/A | | 12. Intergraph Building 300 | Madison | 300 Madison Business Park | Huntsville | 35894 | 100000 | 2 | N/A | N/A | | 13. Intergraph Building 500 | Madison | 285 Dunlop Blvd | Huntsville | 35824 | 38000 | 1 | N/A | N/A | | 14. ITEC Building | Madison | 520 Green Cove Road | Huntsville | 35805 | 80000 | 18 | Interstate 565 | 10 Miles | | 15. Jetplex Center | Madison | 2995 Wall Triana Highway | Huntsville | 35824 | 147000 | 20 | Interstate 65 | 8 Miles | | 16. Jetplex Distribution Services | Madison | 351 Electronics Blvd | Huntsville | 35824 | 83000 | 9 | Federal Highway | 10 Miles | | 17. Jetplex 1 Distribution Center | Madison | 151 Jetplex Blvd | Huntsville | 35824 | 95000 | 9 | Federal Highway 72 | 7 Miles | | 18. Park West Center | Madison | 103 Quality Circle | Huntsville | 35806 | 60000 | 7 | N/A | N/A | | 19. Perfect Home Building | Madison | 2845 Wall Triana Highway | Huntsville | 35824 | 119820 | 17 | Interstate 565 | 2 Miles | | 20. Qualitest Building | Madison | 1236 Jordan Road | Huntsville | 35811 | 68000 | 5 | N/A | N/A | | 21. Southpoint Building 130-99 | Madison | 5651 Endeavor Way | Huntsville | 35813 | 108960 | 13 | N/A | N/A | | 22. Trade Zone Office Center | Madison | 2901 Wall Triana Highway | Huntsville | 35824 | 45000 | 3 | Federal Highway 72 | 7 Miles | | 23. Unisys Building | Madison | 4000 South Memorial Parkway | Huntsville | 35802 | 95000 | 18 | N/A | N/A | # **MADISON COUNTY - AVAILABLE SITES** | SITE | Name | County | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |------|-----------------------------------|---------|------------------------------|------------|----------|---------|--------------------------| | 1. | Chase Industrial Park | Madison | Highway 72 East | Huntsville | 35811 | 1700 | Interstate 565 2 Miles | | 2. | Cummings Research Park | Madison | Research Park Blvd | Huntsville | 35806 | 3840 | AL Highway 20 1 Mile | | 3. | Jeplex Industrial Park South Site | Madison | New Swancott Road | Huntsville | 35824 | 53.30 | Interstate 565 < 1 Miles | | 4. | Jetplex Industrial Park | Madison | I-565/Glen Hearn Blvd | Huntsville | 35824 | 4000 | AL Highway 20 2 Miles | | 5. | Lowe Industrial Park | Madison | Wall Triana Highway | Huntsville | 35805 | 900 | AL Highway 20 2 Miles | | 6. | North Huntsville Industrial Park | Madison | Pulaski Pike & Bob Wade Lane | Huntsville | 35806 | 500 | N/A N/A | | 7. | Thornton Research Park | Madison | Interstate 565 | Huntsville | 35806 | 400 | AL Highway 20 1 Mile | ## MARENGO COUNTY - AVAILABLE BUILDINGS | В | UILDING NAME | COUNTY | Address | CITY | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|---------------------------|---------|----------------------------------|-----------|----------|-------------|---------|-----------------------------| | 1. | Linden Manufacturing Bldg | Marengo | 803 East Coats Avenue | Linden | 36748 | 50000 | 3 | Federal Highway 80 16 Miles | | 2 | McClain EZ Pak | Marengo | 970 Airport Industrial Park Road | Demopolis | 36732 | 102000 | 88 | Federal Highway 80 1 Mile | | 3. | Spec Building #1 | Marengo | North Industrial Drive | Demopolis | 36732 | 41250 | 9 | AL Highway 43 3 Miles | ### **MARENGO COUNTY - AVAILABLE SITES** | SITE | Name | County | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |------|-------------------------|---------|------------------------|-----------|----------|---------|-----------------------------| | 1. | Airport Industrial Park | Marengo | Highway 80 West | Demopolis | 36732 | 100 | AL Highway 69 13 Miles | | 2. | Curtis Site | Marengo | Highway 80 West | Demopolis | 36732 | 47 | AL Highway 69 13 Miles | | 3. | Industrial Park South | Marengo | State Road 21 | Demopolis | 36732 | 135 | AL Highway 69 13 Miles | | 4. | Jane's Site | Marengo | 1624 Lock and Dam Road | Demopolis | 36732 | 12 | Federal Highway 43 4 Miles | | 5. | Linden Industrial Park | Marengo | US Highway 43 | Linden | 36748 | 250 | Federal Highway 80 16 Miles | | 6. | Miller Site 1 | Marengo | 1626 Lock and Dam Road | Demopolis | 36732 | 22 | Federal Highway 43 4 Miles | | 7. | Miller Site 2 | Marengo | 1620 Lock and Dam Road | Demopolis | 36732 | 17 | Federal Highway 43 4 Miles | ### **MARION COUNTY - AVAILABLE BUILDINGS** | Bui | ILDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |-----|------------------------------|--------|-------------------------|------------|----------|-------------|---------|-------------------------| | 1. | Bob Lawrence Property | Marion | 1114 County Road 63 | Winfield | 35594 | 19,800 | 5 | AL Highway 129 2 Miles | | 2. | Brilliant Homes | Marion | 11061 Highway 129 North | Brilliant | 35548 | 120,550 | 15 | AL Highway 129 < 1 Mile | | 3. | Crimson Industries, Inc | Marion | 674 County Road 65 | Bear Creek | 35543 | 110,000 | 29 | AL Highway 13 2 Miles | | 4. | Fruit-of-the-Loom | Marion | Cotton Mill Facility | Winfield | 35594 | 240,000 | 15 | N/A N/A | | 5. | Munsingwear Bldg | Marion | 580 14th Street North | Guin | 35563 | 82,000 | 5 | AL Highway 78 < 1 Mile | | 6. | Shoals Supply | Marion | Highway 5 & Highway 13 | Bear Creek | 35543 | 120,000 | 10 | AL Highway 13 < 1 Mile | | 7. | Tennessee River Incorporated | Marion | 10th Avenue Southeast | Hamilton | 35570 | 187,706 | 48 | AL Highway 43 1 Mile | ### MARION COUNTY - AVAILABLE SITES | | | | | , | <u> </u> | | | |-----|--------------------------------|--------|--|---|----------|---------|-------------------------| | SIT | E NAME | County | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | | 1. | Bedford Industrial Park | Marion | Highway 278 East | Hamilton | 35570 | 79 | US Highway 278 < 1 Mile | | 2. | Black Creek Mega Site | Marion | US Highway 78 at Highway 129 | Winfield | 35594 | 1,600 | US Highway 78 < 1 Mile | | 3. | Brilliant Interstate Property | Marion | Highway 129 and I-22 | Brilliant | 35548 | 82 | Interstate 22 1 Mile | | 4. | Fulton Bridge Industrial Park | Marion | Hamilton Interstate 22 | Hamilton | 35570 | 238 | Interstate 22 < 1 Mile | | 5. | Guin I-22 Commercial Property | Marion | Intersection of Highway 44 & Interstate 22 | Guin | 35563 | 200 | AL Highway 44 < 1 Mile | | 6. | Guin Interstate Site | Marion | Intersection of Highway 44 & Interstate 22 | Guin | 35563 | 350 | AL Highway 44 < 1 Mile | | 7. | Hackleburg Site 2 | Marion | 31303 SR 253 | Hackleburg | 35564 | 72 | US Highway 43 2 Miles | | 8. | Hamilton Airport Site | Marion | Highway 43/78 | Hamilton | 35570 | 20 | US Highway 43 1 Mile | | 9. | North Winfield Industrial Park | Marion | Highway 129 | Winfield | 35594 | 240 | US Highway 78 < 1 Mile | | 10. | Weston Industrial Exit 7 | Marion | Exit 7 | Hamilton | 35570 | 385 | US Highway 78 < 1 Mile | | 11. | Weston-Hamilton Site | Marion | 2015 County Road 94 | Hamilton | 35570 | 400 | US Highway 278 < 1 Mile | | 12. | Winfield Industrial Park
| Marion | N/A | Winfield | 35594 | 10 | AL Highway 171 1 Mile | | | | | | | | | | Economic Recovery Strategy for AL Katrina Impacted Counties # **MOBILE COUNTY - AVAILABLE BUILDINGS** | Bu | ILDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY T | o Highway | |----|----------------------------------|--------|-----------------------------|----------------|----------|-------------|---------|-----------------|-----------| | 1. | 6265 Rangeline Road Building | Mobile | 6265 Rangeline Road | Mobile | 36582 | 18,100 | 1 | AL Highway 163 | < 1 Mile | | 2. | 7535 Theodore-Dawes Rd. Building | Mobile | 7535 Theodore Dawes Road | Theodore | 36582 | 25,600 | 4 | Interstate 10 | < 1 Mile | | 3. | BPI | Mobile | 5445 Business Parkway | Mobile | 36582 | 18,000 | 1 | N/A | N/A | | 4. | Lee Jeans Building | Mobile | 12159 Padgett Switch Road | Bayou La Batre | 36509 | 96,172 | 1 | Interstate 10 | 12 Miles | | 5. | Norden Paper | Mobile | Hamilton Road | Mobile | 36582 | 107,520 | 48 | U.S. Highway 90 | 1 Mile | | 6. | North Schillinger Warehouse | Mobile | 1600 North Schillinger Road | Mobile | 36695 | 34,000 | 14 | N/A | N/A | | 7. | Seemans Fiberglass | Mobile | 5880 Middle Road | Mobile | 36582 | 9,960 | 2 | U.S. Highway 90 | < 1 Mile | | 8. | South University Campus | Mobile | 1400 S. University Blvd. | Mobile | 36609 | 93,795 | 32 | Interstate 65 | 3 Miles | | 9. | Teague Building | Mobile | 519 Bay Shore Avenue | Mobile | 36607 | 86,000 | 3 | U.S. Highway 98 | < 1 Mile | # **MOBILE COUNTY - AVAILABLE SITES** | CITI | E Name | COUNTY | ADDRESS | CITY | ZIP CODE | ACREAGE | DROVIMITY | ro Highway | |------|--------------------------------|--------|-------------------------------------|--------------|----------|---------|----------------|------------| | 3111 | | | | | ZIP CODE | | | | | 1. | 3650 Hwy 90 W. (Harris B. P.) | Mobile | 3650 Highway 90 West | Mobile | 0//00 | 10 | US Highway 43 | < 1 Mile | | 2. | 4345 Halls Mill Rd | Mobile | 4345 Halls Mill Road | Mobile | 36693 | 13 | Interstate 10 | 1 Mile | | 3. | Acordis Site | Mobile | 12740 US Highway 43 located in | Creola | 36505 | 325 | US Highway 43 | < 1 Mile | | | | | Axis | | | | | | | 4. | Anton Street Site | Mobile | 2421 Anton Street | Mobile | 36612 | 9 | US Highway 98 | < 1 Mile | | 5. | ASPA - Hamilton Blvd. (South) | Mobile | Theodore Industrial District of | Mobile | 36590 | 141 | AL Highway 163 | < 1 Mile | | | | | South Hamilton Boulevard | | | | | | | 6. | Atchison Tract | Mobile | McDonald Road and Willard Road | Mobile | | 544 | US Highway 90 | 1 Mile | | 7. | Breezy Pines Site | Mobile | Interstate 10 & Interstate 65 Halls | Mobile | | 118 | Interstate 10 | < 1 Mile | | | | | Mill Road | | | | | | | 8. | Brookley Complex | Mobile | | Mobile | 36615 | 150 | Interstate 10 | < 1 Mile | | 9. | Cooper I-10 Property | Mobile | Interstate 10 & Mobile South Street | Mobile | 36582 | 75 | Interstate 10 | 1 Mile | | 10. | Creola Investments | Mobile | Interstate 65 | Creola | 36572 | 3,000 | US Highway 43 | < 1 Mile | | 11. | Cypress Business Park | Mobile | Interstate 10 at Rangeline Road | Mobile | 36619 | 200 | Interstate 10 | < 1 Mile | | 12. | Former IP Tract Port of Mobile | Mobile | Paper Mill Road | Mobile | 36610 | 200 | Interstate 10 | < 1 Mile | | 13. | GAMXX Theodore Refinery | Mobile | Rangeline Road & Hamilton | Mobile | 36582 | 129 | Interstate 10 | 3 Miles | | | , | | Boulevard | | | | | | | 14. | Himont-Montell USA | Mobile | Degussa Road past Huls America | Mobile | 36582 | 230 | AL Highway 193 | 1 Mile | | 15. | McDonald Road @ I-10 Site | Mobile | McDonald Road & I-10 site | Mobile | | 60 | Interstate 10 | < 1 Mile | | 16. | McGowin Park | Mobile | SE Corner of Highway 90/I-65 | Mobile | 36606 | 90 | Us Highway 90 | < 1 Mile | | 17. | McGowin Property | Mobile | ½ Mile West of Rangeline- N. side | Mobile | 36582 | 350 | AL Highway 193 | < 1 Mile | | | , , | | of Road | | | | 3 , | | | 18. | Mobile Bay Woodchip Center | Mobile | 7875 Dauphin Island Parkway | Mobile | 36582 | 26 | AL Highway 193 | 1 Mile | | 19. | Mobile Commerce Park | Mobile | 1 Mile South of I-10 | Mobile | 36619 | 100 | US Highway 90 | 1 Mile | | 20. | Movico | Mobile | US Highway 43-1 Mile South of | Mount Vernon | 36560 | 800 | US Highway 43 | < 1 Mile | | | | | Mount Vernon | | | | ű | | | 21. | NAGTI Site (Parcel A) | Mobile | Mobile Bay | Mobile | 36605 | 28 | AL Highway 163 | 1 Mile | | 22. | Norfolk Southern Saraland Site | Mobile | Highway 43 South of Mobile River | Saraland | 36571 | 130 | Interstate 65 | 2 Miles | | | | | Industrial Park | | | | | | | 23. | North Side of Baldwin Road | Mobile | Burlington Northern | Satsuma | 36572 | 16 | US Highway 43 | 1 Mile | | 24. | Rangeline Road @ I-10 Site | Mobile | Rangeline Road @ I-10 | Mobile | N/A | 70 | Interstate 10 | < 1 Mile | | | <u> </u> | | | | | | | | **MOBILE COUNTY - AVAILABLE SITES (continued)** | SITE NAME | County | Address | Сітү | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |---------------------------------|--------|-------------------------------------|--------------|----------|---------|----------------------------| | 25. Roe Tract | Mobile | I-65, Exit 22 | Creola | 36525 | 257 | Interstate 65 < 1 Mile | | 26. Salco #2 | Mobile | 5 miles North of I-65 | Creola | 36505 | 227 | US Highway 43 < 1 Mile | | 27. Southport Industrial Estate | Mobile | South Hamilton Blvd., 1/2 mile west | Mobile | 36582 | 43 | U.S. Highway 90 1.70 Miles | | · | | of Rangeline Rd. | | | | • • | | 28. Tensaw Tract | Mobile | Highway 43 | Mount Vernon | 36513 | 3,467 | US Highway 43 < 1 Mile | ### **MONROE COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | County | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |--|--------|-----------------|-------------|----------|-------------|---------|----------------------------| | Frisco City Industrial Board | Monroe | 115 Medline Ave | Frisco City | 36445 | 75000 | 5 | Federal Highway 84 5 Miles | ### **MONROE COUNTY - AVAILABLE SITES** | Si | ге Nаме | COUNTY | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |----|-----------------------------|--------|---------------------|-------------|----------|---------|---------------------------| | 1. | Monroe Co Airport IP | Monroe | Monroeville Airport | Monroeville | 36460 | 32 | Interstate 84 1 Mile | | 2. | Monroeville Industrial Park | Monroe | Highway 21 South | Monroeville | 36460 | 90 | Federal Highway 84 1 Mile | ### **PERRY COUNTY - AVAILABLE BUILDINGS** | Bu | ILDING NAME | COUNTY | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|---------------------|--------|---------------------|-----------|----------|-------------|---------|----------------------| | 1. | DeWitt | Perry | Jansses Avenue | Uniontown | 36786 | 50284 | 3 | AL Highway 61 1 Mile | | 2. | OT Fabricating, Inc | Perry | CO RD 35 & CO RD 45 | Marion | 36756 | 28400 | 11 | AL Highway 5 1 Mile | # **PERRY COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сіту | ZIP CODE | ACREAGE | Proximity to | o Highway | |-----|------------------------------|--------|-----------------------------------|-----------|----------|---------|--------------------|-----------| | 1. | City of Marion Property | Perry | AL Highway 5 | Marion | 36756 | 45 | Federal Highway 80 | 10 Miles | | 2. | Eagle Shop | Perry | Church Street | Uniontown | 36786 | 10 | AL Highway 61 | 1 Mile | | 3. | King Pharr | Perry | Between James Ave. & Village Mill | Uniontown | 36786 | 9 | AL Highway 61 | 1 Mile | | | - | | Road | | | | | | | 4. | Marion Industrial Park | Perry | AL Highway 5 | Marion | 36756 | 72 | Federal Highway 80 | 20 Miles | | 5. | Perry County Enterprise Zone | Perry | PO Drawer 959 | Marion | 36756 | 274 | Federal Highway 80 | 23 Miles | | 6. | Uniontown Industrial Park | Perry | Janssen Drive | Uniontown | 36786 | 40 | AL Highway 61 | 1 Mile | | 7. | Vaiden Industrial Complex | Perry | PO Drawer 959 | Marion | 36756 | 385 | Federal Highway 80 | 6 Miles | ### **PICKENS COUNTY - AVAILABLE BUILDINGS** | В | UILDING NAME | County | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|---------------------------|---------|--------------------|--------|----------|-------------|---------|--------------------------| | 1. | . Hudson Building | Pickens | 523 Hudson Drive | Gordo | 35466 | 6,400 | 1 | U.S. Highway 82 < 1 Mile | | 2. | . Reform Manufacturing Co | Pickens | US Highway 82 West | Reform | 35481 | 30,000 | 2 | U.S. Highway 82 < 1 Mile | ## **PICKENS COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сітү | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |-----|----------------------------|---------|--------------------------------------|--------------|----------|---------|------------------------| | 1. | Aliceville Industrial Park | Pickens | Highway 17 South | Aliceville | 35442 | 50 | AL Highway 17 < 1 Mile | | 2. | Bevill-Hook Port | Pickens | Highway 17 | Aliceville | 35442 | 20 | AL Highway 17 < 1 Mile | | 3. | Clements Site | Pickens | Highway 17 South | Reform | 35481 | 68 | AL Highway 17 < 1 Mile | | 4. | Gates Lodge | Pickens | N/A | Pickensville | 35442 | 1348 | AL Highway 14 < 1 Mile | | 5. | Ringo Bluff | Pickens | N/A | Pickensville | 35442 | 400 | AL Highway 14 4 Miles | | 6. | Somerville Site | Pickens | 1185 Industrial Drive & Baptist Line | Aliceville | 35442 | 239 | N/A N/A | | | | | Road | | | | | | 7. | Vienna | Pickens | Old Tenn-Tombigbee Waterway | Aliceville | 35442 | 790 | AL Highway 14 6 Miles | ### **SUMTER COUNTY - AVAILABLE BUILDINGS** | Bu | ILDING NAME | County | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|-------------------------------|--------|-----------------------|------------|----------|-------------|---------|--------------------------| | 1. | McGregor Printing Corporation | Sumter | 355
McGregor Road | York | 36925 | 125,000 | 19 | U.S. Highway 11 < 1 Mile | | 2. | Southwest Paper Sales | Sumter | North Industrial Park | Livingston | 35470 | 19,440 | 8 | U.S. Highway 11 1 Mile | | 3. | Sumter Packaging CSC | Sumter | Mallard Road | York | 36925 | 31,000 | 14 | U.S. Highway 11 < 1 Mile | | 4. | Sumter Warehouse | Sumter | 107 Klondike Road | Livingston | 35470 | 207,000 | 25 | U.S. Highway 11 1 Mile | | 5. | Weyerhauser Building | Sumter | N/A | Livingston | 35470 | N/A | 30 | U.S. Highway 11 < 1 Mile | ## **SUMTER COUNTY - AVAILABLE SITES** | SITE NAME | County | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |-------------------------|--------|-----------------|------------|----------|---------|----------------------------| | 1. Highway 28 East Site | Sumter | Highway 28 East | Livingston | 35470 | 26 | Interstate 20/59 10 Miles | | 2. Interstate Park | Sumter | McDowell Road | Livingston | 35470 | 100 | U.S. Highway 80 12 Miles | | 3. Port of Epes Site | Sumter | Highway 20 | Epes | 35460 | 500 | U.S. Highway 11 1.50 Miles | ## TUSCALOOSA COUNTY - AVAILABLE BUILDINGS | Bu | ILDING NAME | COUNTY | Address | Сітү | ZIP CODE | SQUARE FEET | ACREAGE | Proximity t | o Highway | |----|----------------------------|------------|--------------------------------|------------|----------|-------------|---------|------------------|-----------| | 1. | 10th Avenue Building | Tuscaloosa | Near I-359 Interchange | Tuscaloosa | 35405 | 22,000 | 1 | Interstate 359 | < 1 Mile | | 2. | 5051 Jug Factory Warehouse | Tuscaloosa | 5051 Jug Factory Road East | Tuscaloosa | 35405 | 30,000 | 1 | U.S. Highway 82 | < 1 Mile | | 3. | 5091 Jug Factory Warehouse | Tuscaloosa | 5091 Jug Factory Road East | Tuscaloosa | 35405 | 30,000 | 1 | U.S. Highway 82 | < 1 Mile | | 4. | Cottondale Park Warehouse | Tuscaloosa | Cottondale Industrial Park | Tuscaloosa | 35453 | 21,000 | 2 | N/A | N/A | | 5. | Moundville Warehouse Bldg | Tuscaloosa | 12957 Carthage Branch Road | Tuscaloosa | 35474 | 80,000 | 11 | Interstate 20/59 | 13 Miles | | 6. | Schrabeck Building | Tuscaloosa | 9015 Energy Lane | Tuscaloosa | N/A | 27,000 | 8 | N/A | N/A | | 7. | Skyland Awards Building | Tuscaloosa | 2217 Skyland Blvd. East | Tuscaloosa | 35405 | 24,000 | 1 | U.S. Highway 82 | 1 Mile | | 8. | Southern Tube Building | Tuscaloosa | 702 Bear Creek Cutoff Road | Tuscaloosa | 35405 | 12,000 | 6 | U.S. Highway 82 | < 1 Mile | | 9. | TCIDA Speculative Building | Tuscaloosa | Boone Blvd., Tuscaloosa County | Tuscaloosa | • | 108,000 | 17 | U.S. Highway 82 | 1 Mile | | | | | Airport Industrial Park | | | | | | | ### **TUSCALOOSA COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сітү | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |-----|----------------------------------|------------|-------------------------------|------------|----------|---------|---------------------------| | 1. | Caffee Junction - Exit 97 | Tuscaloosa | I-20/59 Exit 97 at Highway 11 | Tuscaloosa | 35074 | 223 | U.S. Highway 11 < 1 Mile | | | | | East Round Ram | | | | • • | | 2. | Cedar Cove Technology Park | Tuscaloosa | I-59 & Highway 11 | Tuscaloosa | 35401 | 450 | U.S. Highway 11 < 1 Mile | | 3. | Cottondale Industrial Park | Tuscaloosa | N/A | Cottondale | 35453 | 70 | U.S. Highway 11 < 1 Mile | | 4. | Interstate Industrial Park | Tuscaloosa | I-20/59 Exit 77 | Cottondale | 35453 | 160 | Interstate 20/59 < 1 Mile | | 5. | Legacy Industrial Campus | Tuscaloosa | Daimler Benz Blvd | Tuscaloosa | 35490 | 64 | Interstate 20/59 < 1 Mile | | 6. | Tuscaloosa Co Airport Industrial | Tuscaloosa | Robert Cardinal Road | Tuscaloosa | 35406 | 450 | U.S. Highway 82 < 1 Mile | | | Park | | | | | | • • | ### **WASHINGTON COUNTY - AVAILABLE BUILDINGS** | BUILDING NAME | COUNTY ADDRESS | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----------------|----------------|------|----------|-------------|---------|----------------------| | None Available | Washington | | | | | | ## **WASHINGTON COUNTY - AVAILABLE SITES** | SIT | E NAME | County | Address | Сітү | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |-----|------------------------------|------------|-------------------------------|----------|----------|---------|--------------------------| | 1. | Chatom Industrial Park | Washington | MKL | Chatom | 36518 | 23 | N/A N/A | | 2. | Ciba Site | Washington | Ciba Road | McIntosh | 36553 | 309 | U.S. Highway 43 1 Mile | | 3. | Cricket Hill Industrial Site | Washington | Highway43 and Poll Bayou Road | McIntosh | 36553 | 24 | U.S. Highway 43 < 1 Mile | | 4. | Wagarville | Washington | Highway 43 North Sec 47, | Chatom | 36518 | 400 | U.S. Highway 43 1 Mile | | | | | Township 5N-Range 1 East | | | | · · | ## WILCOX COUNTY - AVAILABLE BUILDINGS | В | BUILDING NAME | | Address | Сіту | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |----|----------------------------|--------|------------------------------|-----------|----------|-------------|---------|--------------------------| | 1. | Artcraft Building | Wilcox | Highway 221 | Camden | 35726 | 173,400 | 8 | AL Highway 221 < 1 Mile | | 2. | Weyerhaeuser Particleboard | Wilcox | Between Camden and Pine Hill | Pine Hill | 36769 | 173,400 | 39 | U.S. Highway 10 < 1 Mile | ### WILCOX COUNTY - AVAILABLE SITES | SIT | TE NAME | County | Address | Сітү | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | | | | |-----|----------------------------------|--------|-----------------------------|-----------|----------|---------|------------------------|--|--|--| | 1. | Agee Tract | Wilcox | Alabama 5, within Pine Hill | Pine Hill | 36769 | 72 | AL Highway 5 < 1 Mile | | | | | 2. | Bonner Tract | Wilcox | On North Alabama 5 | Pine Hill | 36769 | 18 | AL Highway 5 < 1 Mile | | | | | 3. | Chapman Site | Wilcox | 108 Water | Camden | 36726 | 141 | AL Highway 10 < 1 Mile | | | | | 4. | Cook Site | Wilcox | 114 Clifton Ferry Road | Pine Hill | 36769 | 643 | AL Highway 28 5 Miles | | | | | 5. | Pine Hill Industrial Park | Wilcox | Alabama Highway 10 | Pine HIII | 36769 | 80 | AL Highway 10 < 1 Mile | | | | | 5. | Russell Woodlands Heavy | Wilcox | WACC, 110 Court St. | Camden | 36726 | 100 | AL Highway 41 2 Miles | | | | | | Equipment | | | | | | · | | | | | 6. | Whiskey Run Road Industrial Park | Wilcox | Courthouse | Camden | 36726 | 32 | AL Highway 10 < 1 Mile | | | | | | | | | | | | | | | | ## WINSTON COUNTY - AVAILABLE BUILDINGS | Bui | LDING NAME | COUNTY | Address | CITY | ZIP CODE | SQUARE FEET | ACREAGE | PROXIMITY TO HIGHWAY | |-----|--------------------------------|---------|-----------------------------|----------------|----------|-------------|---------|--------------------------| | 1. | Addison Dauphine Plant | Winston | Highway 278 | Addison | 35540 | 18,000 | 5 | U.S. Highway 278 1 Mile | | 2. | Addison Plant | Winston | N/A | Addison | 35540 | 50,000 | 14 | U.S. Highway 41 < 1 Mile | | 3. | Alabama Furniture Distribution | Winston | 124 North Industrial Park | Haleyville | 35565 | 47,060 | 0 | AL Highway 13 < 1 Mile | | 4. | American Homestar | Winston | 155 County Road 351 | Lynn | 35575 | 150,000 | 22 | U.S. Highway 278 5 Miles | | 5. | Bama Textile Building | Winston | 1001 Alabama Avenue | Haleyville | 35565 | 265,000 | 14 | N/A N/A | | 6. | Bankhead Furniture | Winston | Arley | Double Springs | 35541 | 147,960 | 36 | U.S. Highway 278 8 Miles | | 7. | GJ Properties / Leon Dodd Bldg | Winston | 8 miles South of Haleyville | Natural Bridge | 35577 | 105,600 | 30 | U.S. Highway 78 6 Miles | | 8. | L P Warehouse/Chappell Family | Winston | Highway 13 North | Haleyville | 35565 | 30,000 | 0 | AL Highway 13 < 1 Mile | | 9. | Leon Dodd/GJ Properties | Winston | Highway 13 North | Natural Bridge | 35577 | 105,600 | 30 | U.S. Highway 278 7 Miles | | 10. | Marvin Wade Building | Winston | 14515 Highway 278 | Double Springs | 35541 | 10,000 | 0 | U.S. Highway 278 3 Miles | # WINSTON COUNTY - AVAILABLE SITES | Si | TE NAME | County | Address | Сіту | ZIP CODE | ACREAGE | PROXIMITY TO HIGHWAY | |----|--------------------------------------|---------|-------------------|----------------|----------|---------|---------------------------| | 1. | Addison Industrial Site | Winston | N/A | Addison | 35540 | 24 | U.S. Highway 278 < 1 Mile | | 2. | Double Springs North Industrial Park | Winston | Highway 195 North | Double Springs | 35553 | 86 | U.S. Highway 278 3 Miles | | 3. | Industrial Park | Winston | Highway 195 North | Double Springs | 35553 | 12 | U.S. Highway 278 3 Miles | | 4. | Lynn Industrial Park | Winston | West Main Street | Lynn | 35575 | 80 | U.S. Highway 278 < 1 Mile | | 5. | Old TMA Lumber | Winston | Blake Drive | Double Springs | 35553 | 62 | U.S. Highway 278 < 1 Mile |